# RECLAMATION Managing Water in the West Calendar Year 2015 # Colorado River Accounting and Water Use Report: Arizona, California, and Nevada U.S. Department of the Interior Bureau of Reclamation Lower Colorado Region Boulder Canyon Operations Office # Colorado River Accounting and Water Use Report: Arizona, California, and Nevada Calendar Year 2015 U.S. Department of the Interior Bureau of Reclamation Lower Colorado Region Boulder Canyon Operations Office ## **Mission Statements** ## **Department of the Interior** The Department of the Interior protects and manages the Nation's natural resources and cultural heritage; provides scientific and other information about those resources; and honors its trust responsibilities or special commitments to American Indians, Alaska Natives, and affiliated island communities. ## **Bureau of Reclamation** The mission of the Bureau of Reclamation is to manage, develop, and protect water and related resources in an environmentally and economically sound manner in the interest of the American public. ## **Table of Contents** | Location Map | Frontispiece | |----------------------------------------------------------------------------------------------|--------------| | Acronyms and Abbreviated Terms | 1 | | Glossary | 2 | | Summary of Colorado River Water Accounting and Use Data | 5 | | Monthly Storage Contents of the Colorado River System Reservoirs | 7 | | Compilation of Records in Accordance with Article V of the Consolidated Decree of the | | | United States Supreme Court in Arizona v California, 547 U.S. 150 (2006) | 8 | | Article V(A) Records of Releases of Water Through Regulatory Structures Controlled by the | | | United States | | | Article V(B) Records of Diversions, Return Flows, and Consumptive Use | 11 | | State of Arizona | | | Arizona Supplemental Tabulation | | | State of California | | | California Supplemental Tabulation | | | State of Nevada | | | Article V(C) Records for the Disposition of Water Ordered but not Diverted | 23 | | State of Arizona | | | State of California | 26 | | Article V(D) Records of Deliveries to Mexico in Satisfaction of Part III of the 1944 Treaty, | | | and Water Passing to Mexico in Excess of Treaty | 27 | | Article V(E) Records of Diversions and Consumptive Use of Water From the Mainstream of | the | | Gila and San Francisco Rivers for the Benefit of the Gila National Forest | | | <b>Information Provided in Addition to the Reporting Requirements of the Consolidated De</b> | ecree 30 | | Summary of Water Availability and Use by State | | | Interstate Water Banking Within the States of Arizona, California, and Nevada | | | Inadvertent Overruns and Paybacks Within the States of Arizona, California, and Nevada | | | Lower Colorado Water Supply Project | | | Conservation, Transfers, and Exchanges. | | | Intentionally Created Surplus | | | Documents and Letters Significant to the Delivery of and Accounting for the Use of Colorado | | | River Water in Calendar Year 2015 | | ## **Acronyms and Abbreviated Terms** These acronyms and abbreviations are found in the text, footnotes, and headings within this document. | AAC | All-American Canal | EOY | end-of-year | |--------------|--------------------------------------------------|--------|---------------------------------------------| | AACLP | All-American Canal Lining Project | FEIS | Final Environmental Impact Statement | | ADP | Arizona diesel pump | FYIR | Fort Yuma Indian Reservation | | ADW | Arizona diesel well | GGMC | Gila Gravity Main Canal | | AEP | Arizona electric pump | ICUA | Intentionally Created Unused Apportionment | | AEW | Arizona electric well | I.D.D. | Irrigation and Drainage District | | AF | acre-feet | IBWC | International Boundary and Water Commission | | AFY | acre-feet per year | ICS | Intentionally Created Surplus | | ALTSC | Accumulated Long Term Storage Credit | IID | Imperial Irrigation District | | AOP | Annual Operating Plan | IOPP | Inadvertent Overrun and Payback Policy | | APS | Arizona Public Service | ISG | Colorado River Interim Surplus Guidelines | | ASLD | Arizona State Land Department | IUS | Interstate Underground Storage credits | | Assn. | Association | KAF | Thousand acre-feet | | AWBA | Arizona Water Banking Authority | LCWSP | Lower Colorado Water Supply Project | | BLM | Bureau of Land Management | LHFO | Lake Havasu Field Office (BLM) | | BOY | beginning-of-year | LLC | Limited Liability Company | | CAP | Central Arizona Project | LTD | Limited | | CAWCD | · · | LTSC | Long Term Storage Credit | | CCLP | Coachella Canal Lining Project | MAF | Million acre-feet | | CDP | California diesel pump | MWD | The Metropolitan Water District of Southern | | CDW | California diesel well | | California | | CDEW | California diesel electric well | MOD | Main Outlet Drain | | CEP | California electric pump | MODE | Main Outlet Drain Extension | | CEW | California electric well | M&I | Municipal and Industrial | | CFR | Code of Federal Regulations | NWR | National Wildlife Refuge | | CFS | Cubic Feet per Second | NIB | Northerly International Boundary | | CO | Colorado | PPR | Present Perfected Right | | CR | Colorado River | PVID | Palo Verde Irrigation District | | CRBC | Colorado River Board of California | QSA | Quantification Settlement Agreement | | CRCN | Colorado River Commission of Nevada | SIB | Southerly International Boundary | | CRIT | Colorado River Indian Tribes | SIRA | Storage and Interstate Release Agreement | | CRWDA | Colorado River Water Delivery Agreement | SDCWA | San Diego County Water Authority | | CU | consumptive use | SLRSP | San Luis Rey Settlement Parties | | CVWD | Coachella Valley Water District | SNWA | Southern Nevada Water Authority | | CY | calendar year | TCM | Thousand Cubic Meters | | Diff. | difference | USGS | United States Geological Survey | | Dist. | district | YAO | Yuma Area Office (Reclamation) | | Div. | diversion | YDP | Yuma Desalting Plant | | DPOC | drainage pump outlet channel | YFO | Yuma Field Office (BLM) | | <b>ECICS</b> | Extraordinary Conservation Intentionally Created | YID | Yuma Irrigation District | | | Surplus | YMIDD | Yuma Mesa Irrigation and Drainage District | | ET | evapotranspiration | YPRD | Yuma Project Reservation Division | ## **Glossary** **Active Storage**: That part of the total reservoir capacity which can be withdrawn by gravity less Exclusive Flood Control Space. **Accumulated Long Term Storage Credits (ALTSC)**: The cumulative amount of Long Term Storage Credits in a storer's long-term storage account. **Bypass Drain**: The 53-mile-long, concrete-lined drain, which extends from the end of the Main Outlet Drain Extension near Morelos Dam to the upper end of the Ciénega de Santa Clara (Ciénega) in Mexico. The Bypass Drain, constructed to assist the United States in meeting its obligations under Minute No. 242 of the International Boundary and Water Commission, conveys pumped drainage from the Wellton-Mohawk Irrigation and Drainage District to the Ciénega. **Colorado River Aquifer**: The aquifer underlying the Colorado River mainstream consisting of permeable, partly saturated sediments and sedimentary rocks that are hydraulically connected to the Colorado River so that water can move between the Colorado River and the aquifer in response to withdrawal of water from the aquifer or differences in water-level elevations between the Colorado River and the aquifer. **Colorado River Basin**: All of the drainage area of the Colorado River System and all other territory within the United States of America to which the waters of the Colorado River System shall be beneficially applied. Colorado River System: That portion of the Colorado River and its tributaries within the United States. Colorado River water: Water in or withdrawn from the mainstream. **Consuming State**: Is the Lower Division State where ICUA will be used. **Consumptive use**: Diversions from the mainstream of the Colorado River less such Return Flow thereto as is available for consumptive use in the United States or in satisfaction of the Mexican Treaty Obligation. Consumptive use from the mainstream within a Lower Division state includes water drawn from the mainstream by underground pumping. **Consolidated Decree**: The Consolidated Decree of the Supreme Court of the United States in *Arizona* v. *California et al.*, entered March 27, 2006 (547 U.S. 150 (2006)), or as it may be further modified. **Domestic Use**: The use of water for household, stock, municipal, mining, industrial, and other like purposes, but excluding the use of water for the generation of electric power. **Drain Pump Outlet Channel (DPOC)**: The DPOC drainage system consists of 24 wells which provide groundwater drainage for the agricultural lands of the South Gila Valley. When this drainage water is returned to the Colorado River by DPOC Nos. 1, 2, 3, and 4, it is part of the water delivered to Mexico above Morelos Dam in accordance with the 1944 Mexican Water Treaty. **Entitlement**: An authorization to beneficially use Colorado River water pursuant to: (1) a right decreed by the Supreme Court, (2) a water delivery contract with the United States through the Secretary of the Interior, or (3) a Secretarial Reservation. **Exclusive Flood Control Space**: The space in a reservoir reserved for the sole purpose of regulating and attenuating flood inflows to abate flood damage. **Intentionally Created Unused Apportionment (ICUA)**: Unused apportionment developed consistent with the laws of the Storing State and exists solely as a result of, and would not exist except for, implementing a Storage and Interstate Release Agreement (SIRA). **Inadvertent Overrun**: Colorado River water diverted, pumped or received by an entitlement holder within the Lower Division States that is in excess of the water user's entitlement for that year. **Lee Ferry**: The point in the mainstream of the Colorado River one mile below the mouth of the Paria River that divides the upper and lower basins. **Live Storage**: That part of the total reservoir capacity from which water can be withdrawn by gravity. This capacity is equal to the total capacity less the dead pool capacity. **Lower Basin States**: Those parts of the States of Arizona, California, Nevada, New Mexico, and Utah within and from which waters naturally drain into the Colorado River System below Lee Ferry, and also all parts of said States located without the drainage area of the Colorado River System which are beneficially served by water diverted from the Colorado River system below Lee Ferry. Lower Division States: The States of Arizona, California, and Nevada. **Long Term Storage Credits** (LTSC): Colorado River water that has been stored offstream pursuant to a Storage and Interstate Release Agreement and credited to a storer's long-term storage account for use in future years. **Main Outlet Drain (MOD)**: A channel that conveys pumped groundwater drainage from the Wellton-Mohawk Valley to the Gila River near the confluence with the Colorado River. **Main Outlet Drain Extension (MODE)**: A 12-mile-long channel connected to the Main Outlet Drain that conveys Wellton-Mohawk drainage to points above or below Morelos Dam. **Mainstream**: Mainstream means the main channel of the Colorado River downstream from Lee Ferry within the United States, including the reservoirs behind dams on the main channel, and Senator Wash Reservoir off the main channel. **Mexican Treaty Obligation**: The United States obligation under the 1944 Mexican Water Treaty "Utilization of Waters of the Colorado and Tijuana Rivers and of the Rio Grande", signed February 3, 1944, including supplements to and obligations associated with Minutes of the International Boundary and Water Commission adopted pursuant to the 1944 Mexican Water Treaty. **Off-Stream Storage**: Storage in a surface reservoir off of the mainstream or in a ground water aquifer. Off-stream storage includes indirect recharge when Colorado River water is exchanged for groundwater that otherwise would have been pumped and consumed. **Protective and Regulatory Pumping Unit** – **242 Well Field**: A well field and delivery system located within a 5-mile-wide strip of land north of the United States/Mexico boundary in southwestern Arizona. The unit currently consists of 21 wells which intercept part of the ground-water underflow moving southward into Mexico from the Yuma Mesa in the United States. The ground water recovered by the unit is collected in a conveyance system (the 242 Lateral) and is delivered to Mexico by the United States at the SIB as a portion of the Treaty obligation. **Regulatory Structures**: Hoover Dam, Davis Dam, Parker Dam, Headgate Rock Dam, Palo Verde Dam, Imperial Dam, Laguna Dam and all other dams and works on the mainstream controlled or operated by the United States regulating the flow of water in the mainstream or the diversion of water from the mainstream. **Return Flow**: Mainstream water that has been diverted and which flows or percolates back to the Colorado River or the Colorado River Aquifer and is available for use in the United States or in satisfaction of the Mexican Treaty Obligation. **Storage and Interstate Release Agreement**: An agreement consistent with Title 43, CFR, Part 414 between the Secretary and authorized entities in two or more Lower Division States that addresses the details of: (1) Offstream storage of Colorado River water by a storing entity for future use within the Storing State; (2) Subsequent development of ICUA by the storing entity, consistent with the laws of the Storing State; (3) A request by the storing entity to the Secretary to release ICUA to the consuming entity; (4) Release of ICUA by the Secretary to the consuming entity; and (5) The inclusion of other entities that are determined by the Secretary and the storing entity and the consuming entity to be appropriate to the performance and enforcement of the agreement. **Storing State**: A Lower Division State in which water is stored off the mainstream in accordance with a Storage and Interstate Release Agreement for future use in that State. **Unused apportionment**: Colorado River water within a Lower Division State's basic or surplus apportionment, or both, which is not otherwise put to beneficial consumptive use during that year within that State. **Yuma Mesa Conduit**: A 14.6 mile long pipeline which collects water from a Yuma-area well field consisting of multiple wells that are part of the overall groundwater recovery and river regulation program for the Yuma area. The groundwater recovered from the Yuma-area well field is collected into the conduit and discharged either to the Yuma Desalting Plant, the MODE, the Southerly International Boundary with Mexico via the Yuma Main Drain, or the Colorado River via the Yuma Mesa Conduit Outlet, a discharge point approximately 6 miles upstream of Morelos Dam. ### **DISCLAIMER:** Terms contained within this Glossary are defined to provide general information and are not intended to change, modify, or interpret the laws, rules, decrees, and treaties from which they are originally derived. Table 1. Summary of Colorado River Water Accounting and Use Data, Calendar Year 2015. (All values are in acre-feet except as noted.) | Lower Division States Consumptive Use | | | | TOTAL | |-----------------------------------------------------------------------------|-------------|----------------------|------------|-------------| | Arizona | | | | 2,604,732 | | California | | | | 4,620,756 | | Nevada | | | _ | 222,729 | | Total Lower Division States Consumptive Use | | | | 7,448,217 | | Mexico | | | | | | Total Deliveries to Mexico in Satisfaction of Treaty Requirements | | | | 1,500,000 | | Delivery of Water Deferred Pursuant to Section III.1 of IBWC Minute No. 319 | | | | 0 | | To Mexico in Excess of Treaty Requirements | | | _ | 14,829 | | Accountable Deliveries to Mexico | | | | 1,514,829 | | Total Consumptive Use - Lower Division States and Mexico <sup>1</sup> | | | | 8,963,046 | | Water Bypassed Pursuant to IBWC Minute No. 242 | | | | 151,991 | | Reservoir Contents - At Year's End (Thousands of Acre-Feet) | | | | | | Storage in Lake Powell | | | | 11,827 | | Storage in the Lower Basin <sup>2</sup> | | | | 12,232 | | Storage - Lower Basin plus Lake Powell <sup>3</sup> | | | | 24,059 | | Percentage of Active Storage - Lake Powell | | | | 48.6% | | Percentage of Active Storage - Lower Basin | | | | 43.2% | | Percentage of Active Storage - Lower Basin Plus Lake Powell | | | _ | 45.7% | | Total System Storage <sup>4</sup> | | | | 29,630 | | Percentage of Total System Storage <sup>5</sup> | | | | 49.9% | | Interstate Water Banking | BOY Balance | Storage <sup>6</sup> | Recovered | EOY Balance | | Water Stored in Arizona by the AWBA for the Benefit of SNWA, NV | 601,041 | 0 | 0 | 601,041 | | Water Stored in California by the MWD for the Benefit of SNWA, NV | 205,225 | 125,000 | 0 | 330,225 | | Total Water Stored for the Benefit of SNWA, NV | 806,266 | 125,000 | 0 | 931,266 | | Lower Colorado Water Supply Project Use <sup>7</sup> | | Non-Federal | Federal | Total | | | | 6,991 | 228 | 7,219 | | Inadvertent Overruns and Paybacks | BOY Balance | Paybacks | Overruns | EOY Balance | | Arizona (based on diversion) | 255 | 255 | 0 | 0 | | Intentionally Created Surplus <sup>8</sup> | BOY Balance | Creation | Reductions | EOY Balance | | Arizona | 103,050 | 0 | 0 | 103,050 | | California | 169,085 | 0 | 71,294 | 97,791 | | Nevada | 564,733 | 25,147 | 78,857 | 511,023 | | Total - Lower Division States | 836,868 | 25,147 | 150,151 | 711,864 | Footnotes: See following page. - <sup>1</sup> The sum of Total Lower Division States Consumptive Use and Accountable Deliveries to Mexico in Satisfaction of Treaty Requirements - <sup>2</sup> The sum of end-of-year storage in Lower Basin reservoirs Mead, Mohave, and Havasu. - <sup>3</sup>The sum of end-of-year storage in Upper Basin Lake Powell and Lower Basin reservoirs Mead, Mohave, and Havasu. - <sup>4</sup> Total end-of-year system storage including Reclamation reservoirs in the Upper and Lower Basins of the Colorado River system. - <sup>5</sup> The percentage of total end-of-year system storage. This includes the Upper Basin reservoirs Powell, Navajo, Crystal, Morrow Point, Blue Mesa, Flaming Gorge, Fontenelle, and Lower Basin reservoirs Mead, Mohave, and Havasu. Based on total active system storage capacity of 59,383,000 AF. - <sup>6</sup> The net volume of water stored by the storing entity during the reporting year and available for delivery to the storing entity in a future year. - <sup>7</sup> Pumpage of Lower Colorado Water Supply Project wellfield to offset certain Colorado River water uses in California. - <sup>8</sup> ICS creation amounts are provisional until verified by Reclamation. Reductions include system assessment, IOPP payback, delivery, and evaporation. Table 2. Monthly Storage Contents of the Colorado River System Reservoirs, Calendar Year 2015. (Values in thousand acre-feet except as noted.) | | 2014 EOY<br>Balance | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | CHANGE | |-----------------------------------------------------------------------------|---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | End of Month Active Contents <sup>1</sup> | | | | | | | | | | | | | | | | Lake Powell | 11,537 | 11,147 | 11,024 | 10,913 | 10,837 | 11,491 | 13,090 | 12,996 | 12,637 | 12,333 | 12,375 | 12,280 | 11,827 | 290 | | Percentage of Lake Powell Active Storage <sup>2</sup> | 47.4% | 45.8% | 45.3% | 44.9% | 44.6% | 47.2% | 53.8% | 53.4% | 52.0% | 50.7% | 50.9% | 50.5% | 48.6% | 1% | | Lake Mead | 10,667 | 10,729 | 10,769 | 10,419 | 9,931 | 9,729 | 9,607 | 9,858 | 9,871 | 9,854 | 9,927 | 9,865 | 10,087 | -580 | | Lake Mohave | 1,558 | 1,698 | 1,656 | 1,693 | 1,723 | 1,707 | 1,721 | 1,687 | 1,675 | 1,606 | 1,507 | 1,514 | 1,585 | 27 | | Lake Havasu | 549 | 584 | 568 | 578 | 582 | 590 | 597 | 580 | 586 | 581 | 578 | 572 | 560 | 11 | | Reservoir Storage in the Lower Basin <sup>3</sup> | 12,774 | 13,011 | 12,993 | 12,690 | 12,236 | 12,026 | 11,925 | 12,125 | 12,132 | 12,041 | 12,012 | 11,951 | 12,232 | -542 | | Percentage of Colorado River Active Storage in the Lower Basin <sup>4</sup> | 45.1% | 46.0% | 45.9% | 44.8% | 43.2% | 42.5% | 42.1% | 42.8% | 42.9% | 42.5% | 42.4% | 42.2% | 43.2% | -2% | | _ | | | | | | | | | | | | | | | | Lower Basin Storage plus Lake Powell <sup>5</sup> | 24,311 | 24,158 | 24,017 | 23,603 | 23,073 | 23,517 | 25,015 | 25,121 | 24,769 | 24,374 | 24,387 | 24,231 | 24,059 | -252 | | Percentage of Active Storage, Lower Basin plus Lake Powell <sup>6</sup> | 46.2% | 45.9% | 45.6% | 44.8% | 43.8% | 44.7% | 47.5% | 47.7% | 47.1% | 46.3% | 46.3% | 46.0% | 45.7% | 0% | | | | | | | | | | | | | | | | | | Total System Storage <sup>7</sup> | 29,629 | 29,388 | 29,202 | 28,821 | 28,364 | 29,061 | 31,225 | 31,358 | 30,865 | 30,314 | 30,182 | 29,923 | 29,630 | 1 | | Percentage of Total System Storage <sup>8</sup> | 49.9% | 49.5% | 49.2% | 48.5% | 47.8% | 48.9% | 52.6% | 52.8% | 52.0% | 51.0% | 50.8% | 50.4% | 49.9% | 0% | <sup>&</sup>lt;sup>1</sup> Actual values may differ from the displayed values due to rounding and being displayed to the nearest thousand acre-feet. <sup>&</sup>lt;sup>2</sup> Percentage of total active storage capacity available in Lake Powell. Based on total active storage capacity of 24,322,000 AF. <sup>&</sup>lt;sup>3</sup> The sum of end-of-month storage in reservoirs Mead, Mohave, and Havasu. <sup>&</sup>lt;sup>4</sup> The percentage of available active storage capacity held in the Lower Basin (Lakes Mead, Mohave and Havasu). Based on total active storage capacity of 28,306,000 AF. <sup>&</sup>lt;sup>5</sup> The sum of end-of-month storage in Lake Powell (Upper Basin) and Lakes Mead, Mohave and Havasu (Lower Basin). <sup>&</sup>lt;sup>6</sup> The percentage of available total active storage capacity held in Lake Powell (Upper Basin) and Lakes Mead, Mohave, and Havasu (Lower Basin). Based on total active storage capacity of 52,628,000 AF. <sup>&</sup>lt;sup>7</sup> Total end-of-month system storage, includes Reclamation reservoirs in the Upper and Lower Basins of the Colorado River system. <sup>&</sup>lt;sup>8</sup> The percentage of total end-of-month system storage. This includes the Upper Basin Lakes Powell, Navajo, Crystal, Morrow Point, Blue Mesa, Flaming Gorge, Fontenelle, and Lower Basin Lakes Mead, Mohave, and Havasu. Based on total active system storage capacity of 59,383,000 AF. ## COMPILATION OF RECORDS IN ACCORDANCE WITH ARTICLE V OF THE CONSOLIDATED DECREE OF THE UNITED STATES SUPREME COURT IN ARIZONA v. CALIFORNIA, 547 U.S. 150 (2006) In accordance with Article V of the Consolidated Decree of the United States Supreme Court in Arizona *v*. California, 547 U.S. 150 (2006) (Consolidated Decree): "The United States shall prepare and maintain, or provide for the preparation and maintenance of, and shall make available, annually and at such shorter intervals as the Secretary of the Interior shall deem necessary or advisable, for inspection by interested persons at all reasonable times and at a reasonable place or places, complete, detailed and accurate records of: - (A) Releases of water through regulatory structures controlled by the United States; - (B) Diversions of water from the mainstream, return flow of such water to the stream as is available for consumptive use in the United States or in satisfaction of the Mexican Treaty obligation, and consumptive use of such water. These quantities shall be stated separately as to each diverter from the mainstream, each point of diversion, and each of the States of Arizona, California and Nevada; - (C) Releases of mainstream water pursuant to orders therefor but not diverted by the party ordering the same, and the quantity of such water delivered to Mexico in satisfaction of the Mexican Treaty or diverted by others in satisfaction of rights decreed herein. These quantities shall be stated separately as to each diverter from the mainstream, each point of diversion, and each of the States of Arizona, California and Nevada; - (D) Deliveries to Mexico of water in satisfaction of the obligations of Part III of the Treaty of February 3, 1944, and, separately stated, water passing to Mexico in excess of treaty requirements; - (E) Diversions of water from the mainstream of the Gila and San Francisco Rivers and the consumptive use of such water, for the benefit of the Gila National Forest." This Calendar Year 2015 Colorado River Accounting and Water Use Report, Arizona, California, and Nevada presents the records compiled pursuant to the Consolidated Decree for Calendar Year 2015. Copies of this and previous years' reports may be found on the Bureau of Reclamation's (Reclamation) website at: www.usbr.gov/lc/region/g4000/wtracct.html. ## ARTICLE V(A): RECORDS OF RELEASES OF WATER THROUGH REGULATORY STRUCTURES CONTROLLED BY THE UNITED STATES In accordance with Article V(A) of the Consolidated Decree, Table 3 documents records of releases of Colorado River water through Glen Canyon, Hoover, Davis, Parker, Palo Verde, Imperial and Laguna Dams. Records of releases through Glen Canyon and Hoover Dams are provided by Reclamation. Records of releases through Davis, Parker, Palo Verde, Imperial and Laguna Dams are provided by the United States Geological Survey (USGS) and are based upon measurements at or downstream of the dams. The record of river flow through Headgate Rock Dam is computed using the record of flow at USGS gaging station 09247520 "Colorado River below Parker Dam, Arizona-California," and deducting from it the record of flow at the USGS gaging station 09428500 "Diversions for Colorado River Indian Reservation Main Canal near Parker, Arizona" measured at Headgate Rock Dam. The releases for Imperial Dam represent flow below Imperial Dam alone and do not include diversions into the All-American Canal (AAC) and the Gila Gravity Main Canal (GGMC). Table 3. Releases of Water Through Regulatory Structures Controlled by the United States, Calendar Year 2015. (Values are in acre-feet.) | STRUCTURE | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |----------------------------------|---------|---------|-----------|-----------|---------|---------|-----------|---------|---------|---------|---------|---------|-----------| | Glen Canyon Dam | 862,083 | 589,193 | 649,251 | 600,309 | 698,703 | 800,000 | 1,048,221 | 799,328 | 714,102 | 600,242 | 576,911 | 857,318 | 8,795,661 | | Hoover Dam | 832,489 | 600,170 | 1,033,989 | 1,087,135 | 870,891 | 868,221 | 767,351 | 802,766 | 722,908 | 578,179 | 630,956 | 618,945 | 9,414,000 | | Davis Dam | 685,700 | 646,600 | 998,500 | 1,069,000 | 915,400 | 876,700 | 827,500 | 862,200 | 843,000 | 709,400 | 626,100 | 554,000 | 9,614,100 | | Parker Dam | 362,000 | 498,200 | 730,400 | 762,600 | 546,200 | 604,700 | 607,500 | 595,100 | 475,800 | 463,800 | 390,100 | 333,800 | 6,370,200 | | Headgate Rock Dam | 334,320 | 461,380 | 681,210 | 693,280 | 484,560 | 538,540 | 541,410 | 529,120 | 427,110 | 429,400 | 358,960 | 300,730 | 5,780,020 | | Palo Verde Diversion Dam | 302,200 | 400,900 | 598,500 | 619,400 | 433,800 | 467,900 | 464,300 | 455,200 | 383,700 | 359,400 | 326,800 | 283,800 | 5,095,900 | | Imperial Dam | 18,140 | 15,330 | 26,110 | 28,650 | 37,980 | 18,150 | 22,750 | 26,860 | 17,920 | 15,250 | 16,220 | 15,990 | 259,350 | | GGMC Diversion for Mittry Lake | 564 | 676 | 734 | 787 | 829 | 778 | 847 | 799 | 780 | 778 | 578 | 619 | 8,769 | | Sum Imperial Dam and Mittry Lake | 18,704 | 16,006 | 26,844 | 29,437 | 38,809 | 18,928 | 23,597 | 27,659 | 18,700 | 16,028 | 16,798 | 16,609 | 268,119 | | Laguna Dam | 26,020 | 22,420 | 33,130 | 34,450 | 44,080 | 27,980 | 28,950 | 32,780 | 23,800 | 18,330 | 22,850 | 22,860 | 337,650 | ## ARTICLE V(B): RECORDS OF DIVERSIONS, RETURN FLOWS AND CONSUMPTIVE USE In accordance with Article V(B) of the Consolidated Decree, Tables 4 through 6 document the final records of diversions of water from the mainstream of the Colorado River, return flow to the mainstream, and the consumptive use of such water within the Lower Division States of Arizona, California, and Nevada. The tabulations, based upon records furnished by Reclamation, the United States Geological Survey (USGS), the International Boundary and Water Commission, water users, or other agencies, document quantities of water drawn by surface diversion from the mainstream of the Colorado River, pumped directly from the mainstream, or pumped from wells in the Colorado River aquifer. Measured return flow to the mainstream, estimates of unmeasured return flow to the mainstream, and consumptive use are listed for points of diversion and return when that information is available. Unmeasured returns are computed by multiplying a water user's diversion by an unmeasured return flow factor. Reclamation continues to refine estimates of unmeasured returns. No person or entity is entitled to divert or use Colorado River water without an entitlement. An entitlement is an authorization to beneficially use Colorado River water pursuant to: (1) a right decreed by the Supreme Court, (2) a contract with the United States through the Secretary of the Interior, or (3) a Secretarial reservation of water. The listing of a use in this report should not be interpreted as an entitlement or an indication that the use is authorized. For the states of Arizona and California, the records of diversions, return flows, and consumptive use are organized into two separate tabulations. The first tabulation lists water users whose diversions are typically reported daily and monthly. The second tabulation, entitled "State of (State) Supplemental Tabulation, Calendar Year 2015" lists water users whose diversions are typically reported annually by either the USGS or the water user. For those diversions reported by the USGS, the USGS verifies the crops being grown and uses evapotranspiration methodologies to estimate the crop consumptive use; the USGS then applies irrigation efficiency coefficients to derive the estimated diversions. For those water users whose diversions are made from the Topock Marsh Inlet Canal, All-American Canal, or the Gila Gravity Main Canal, diversions include each user's proportionate share of the total canal losses, which are added to the delivery taken by each user at its turnout from the canal. The portion of the canal loss which returns to the mainstream is provided to each water user as a measured return flow credit. For the areas downstream of the Northerly International Boundary (NIB), Reclamation does not consider pumping of wells from the flood plain or the underlying aquifer to be a diversion of Colorado River water. This position is based on the following: the ground water can reasonably be assumed to be flowing towards Mexico and therefore, not to be flowing toward the Colorado River upstream of Mexico's point of diversion near NIB. As such, this water does not return to the river to be made available for consumptive use in the United States or in satisfaction of the Mexican Treaty obligation. In accordance with this position, Reclamation discontinued reporting these wells beginning in 2004. If hydrologic conditions change, Reclamation will address the need to report these wells. 11 <sup>&</sup>lt;sup>1</sup> Summary Description of Accounting for Water Use in the Yuma Area Beginning with Calendar Year 2003. Available on Reclamation's website at: http://www.usbr.gov/lc/region/g4000/4200Rpts/YumaWtrAcct.pdf | Table 4a. State of Arizona - Records of Diversion, Returns, and Consumptive Use, Calendar Year 2015. (Values are in acre-feet.) WATER USER JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC TO | | | | | | | | | | | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------|------------|-------|--------|-------|----------|----------|-------|----------|----------|----------|----------|----------|------------| | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | | Lake Mead National Recreation Area<br>National Park Service | | | | | | | | | | | | | | | | Lake Mead Diversions at Temple Bar | Diversion | 12 | 10 | 12 | 11 | 13 | 14 | 17 | 17 | 15 | 7 | 5 | 4 | 137 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 12 | 10 | 12 | 11 | 13 | 14 | 17 | 17 | 15 | 7 | 5 | 4 | 137 | | Lake Mead National Recreation Area | | | | | | | | | | | | | | | | National Park Service | | | | | | | | | | | | | | | | Lake Mohave Diversions | Diversion | 12 | 12 | 14 | 15 | 17 | 21 | 19 | 17 | 15 | 15 | 10 | 10 | 177 | | Katherine Landing and Willow Beach | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 12 | 12 | 14 | 15 | 17 | 21 | 19 | 17 | 15 | 15 | 10 | 10 | 177 | | Bureau of Reclamation | <b>5</b> | | • | | | | | | | • | | | | | | Davis Dam Diversion | Diversion | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 3 | 2 | 2 | 3 | 27 | | | Measured Returns | 2 | 2 | 2 | 2 | 3 | 2 | 1 | 2 | 3 | 2 | 2 | 3 | 26 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Delli es LO'es | Consumptive Use | U | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | Bullhead City | Diversian | 004 | 500 | 700 | 000 | 004 | 000 | 040 | 000 | 040 | 705 | 000 | 044 | 0.400 | | Pumped from wells | Diversion | 631 | 596 | 736 | 826 | 894 | 896 | 919 | 963 | 912 | 795 | 690 | 611 | 9,469 | | Mohave County Parks, Lake Mohave diversion | Diversion | 0 | 0 | 2<br>0 | 1 | 1 | 2 | 2 | 1 | 2 | 1 | 0 | 0 | 12 | | | Measured Returns Unmeasured Returns | | 197 | 244 | 273 | 0<br>295 | 0<br>296 | 304 | 0<br>318 | 0<br>302 | 0<br>263 | 0<br>228 | 0<br>202 | 0<br>3,130 | | | | 208<br>423 | 399 | 494 | 554 | 600 | 602 | 617 | 646 | 612 | 533 | 462 | 409 | 6,351 | | Mohave Water Conservation District | Consumptive Use | 423 | 399 | 494 | 554 | 000 | 002 | 017 | 040 | 012 | 555 | 402 | 409 | 0,331 | | Pumped from wells | Diversion | 55 | 50 | 60 | 68 | 69 | 78 | 94 | 84 | 78 | 77 | 64 | 63 | 840 | | i diriped from wells | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 040 | | | Unmeasured Returns | 18 | 17 | 20 | 22 | 23 | 26 | 31 | 28 | 26 | 25 | 21 | 21 | 278 | | | Consumptive Use | 37 | 33 | 40 | 46 | 46 | 52 | 63 | 56 | 52 | 52 | 43 | 42 | 562 | | Mohave Valley I.D.D. | Consumptive Cos | 0. | | | | | <u> </u> | | | | | | | 002 | | Pumped from wells | Diversion | 1,393 | 1,901 | 2,604 | 3,057 | 3,222 | 3,975 | 3,439 | 4,055 | 3,686 | 1,682 | 1,605 | 1,021 | 31,640 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 641 | 917 | 1,212 | 1,399 | 1,480 | 1,822 | 1,581 | 1,868 | 1,753 | 780 | 738 | 470 | 14,661 | | | Consumptive Use | 752 | 984 | 1,392 | 1,658 | 1,742 | 2,153 | 1,858 | 2,187 | 1,933 | 902 | 867 | 551 | 16,979 | | Fort Mojave Indian Reservation | | | | | | | | | | | | | | | | Pumped from river for agriculture use | Diversion | 1,709 | 5,578 | 5,964 | 5,934 | 8,018 | 9,721 | 9,251 | 9,507 | 4,982 | 2,057 | 2,756 | 1,597 | 67,074 | | Pumped from wells for domestic use | Diversion | 50 | 23 | 129 | 55 | 182 | 311 | 426 | 481 | 328 | 171 | 176 | 109 | 2,441 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 809 | 2,669 | 2,815 | 2,731 | 3,765 | 4,600 | 4,450 | 4,598 | 2,572 | 1,035 | 1,411 | 785 | 32,240 | | | Consumptive Use | 950 | 2,932 | 3,278 | 3,258 | 4,435 | 5,432 | 5,227 | 5,390 | 2,738 | 1,193 | 1,521 | 921 | 37,275 | | Golden Shores Water Conservation District | | | | | | | | | | | | | | | | Pumped from wells | Diversion | 23 | 23 | 24 | 29 | 31 | 40 | 45 | 36 | 39 | 32 | 25 | 31 | 378 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 8 | 7 | 8 | 10 | 10 | 13 | 15 | 12 | 13 | 11 | 8 | 10 | 125 | | | Consumptive Use | 15 | 16 | 16 | 19 | 21 | 27 | 30 | 24 | 26 | 21 | 17 | 21 | 253 | | Havasu National Wildlife Refuge | S | _ | _ | 0.555 | 0.5== | 0 | | | 0.0 | | 4.655 | | | 05.55 | | Firebreak Inlet Canal | Diversion | 0 | 0 | 2,560 | 6,670 | 3,570 | 3,390 | 2,420 | 2,040 | 3,000 | 1,290 | 328 | 30 | 25,298 | | Farm Ditch | Diversion <sup>1</sup> | 52 | 95 | 1,341 | 1,349 | 582 | 572 | 444 | 520 | 598 | 230 | 32 | 3 | 5,818 | | Pumped from well | Diversion | 10 | 11 | 15 | 17 | 20 | 25 | 27 | 26 | 20 | 17 | 12 | 12 | 212 | | | Measured Returns <sup>2</sup> | 0 | 0 | -377 | -171 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -547 | | | Unmeasured Returns | 55 | 93 | 3,778 | 7,222 | 3,671 | 3,509 | 2,544 | 2,276 | 3,184 | 1,353 | 327 | 40 | 28,052 | | | Consumptive Use | 7 | 13 | 515 | 985 | 500 | 478 | 347 | 310 | 434 | 184 | 45 | 5 | 3,823 | | Table 4a. State of Arizona - Records of Diversion, Returns, and Consumptive Use, Calendar Year 2015. (Values are in acre-feet.) WATER USER JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC TO | | | | | | | | | | | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|-----------|---------|---------|---------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | | Lake Havasu City | | | | | | | | | | | | | | | | Pumped from wells | Diversion | 792 | 728 | 857 | 908 | 991 | 1,104 | 1,184 | 1,206 | 1,147 | 1,001 | 862 | 806 | 11,586 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 301 | 277 | 326 | 345 | 377 | 420 | 450 | 458 | 436 | 380 | 328 | 306 | 4,404 | | | Consumptive Use | 491 | 451 | 531 | 563 | 614 | 684 | 734 | 748 | 711 | 621 | 534 | 500 | 7,182 | | Central Arizona Project | | | | | | | | | | | | | | | | Pumped from Lake Havasu | Diversion | 180,492 | 109,441 | 146,368 | 154,414 | 177,030 | 77,195 | 70,484 | 69,587 | 167,508 | 115,253 | 120,080 | 130,170 | 1,518,022 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dunalia Water III C | Consumptive Use | 180,492 | 109,441 | 146,368 | 154,414 | 177,030 | 77,195 | 70,484 | 69,587 | 167,508 | 115,253 | 120,080 | 130,170 | 1,518,022 | | Brooke Water, LLC | Diversion | 20 | 20 | 22 | 34 | 27 | 42 | FO | 40 | 40 | 40 | 26 | 24 | 450 | | Pumped from river and wells | Measured Returns | 32<br>0 | 30 | 33 | 0 | 37<br>0 | 43<br>0 | 50<br>0 | 42<br>0 | 42<br>0 | 40<br>0 | 36<br>0 | 31<br>0 | 450<br>0 | | | Unmeasured Returns | 11 | 10 | 11 | 11 | 12 | 14 | 17 | 14 | 14 | 13 | 12 | 10 | 149 | | | Consumptive Use | 21 | 20 | 22 | 23 | 25 | 29 | 33 | 28 | 28 | 27 | 24 | 21 | 301 | | Town of Parker | Consumptive Cac | 21 | 20 | | 20 | 20 | 25 | 00 | 20 | 20 | 21 | 27 | 21 | 001 | | Pumped from well | Diversion | 49 | 49 | 57 | 65 | 74 | 85 | 84 | 90 | 82 | 66 | 56 | 53 | 810 | | · ampou nom nom | Measured Returns | 18 | 16 | 18 | 17 | 19 | 17 | 26 | 19 | 20 | 20 | 17 | 18 | 225 | | | Unmeasured Returns | 14 | 14 | 16 | 19 | 21 | 24 | 24 | 26 | 23 | 19 | 16 | 15 | 231 | | | Consumptive Use | 17 | 19 | 23 | 29 | 34 | 44 | 34 | 45 | 39 | 27 | 23 | 20 | 354 | | Colorado River Indian Reservation | | | | | | | | | | | | | | | | Diversion at Headgate Rock Dam | Diversion | 27,680 | 36,820 | 49,190 | 69,320 | 61,640 | 66,160 | 66,090 | 65,980 | 48,690 | 34,400 | 31,140 | 33,070 | 590,180 | | Pumped from river and wells | Diversion | 276 | 315 | 406 | 452 | 531 | 649 | 689 | 681 | 557 | 462 | 354 | 337 | 5,709 | | · | Measured Returns | 19,687 | 20,516 | 23,046 | 24,692 | 24,075 | 23,843 | 25,555 | 22,059 | 21,035 | 20,122 | 17,628 | 19,999 | 262,257 | | | Unmeasured Returns | 1,538 | 2,042 | 2,728 | 3,837 | 3,419 | 3,674 | 3,673 | 3,666 | 2,709 | 1,917 | 1,732 | 1,837 | 32,772 | | | Consumptive Use | 6,731 | 14,577 | 23,822 | 41,243 | 34,677 | 39,292 | 37,551 | 40,936 | 25,503 | 12,823 | 12,134 | 11,571 | 300,860 | | Ehrenburg Improvement Association | | | | | | | | | | | | | | | | Pumped from river | Diversion | 25 | 19 | 21 | 26 | 28 | 30 | 30 | 33 | 35 | 29 | 25 | 25 | 326 | | | Measured Returns | 7 | 2 | 4 | 2 | 3 | 4 | 4 | 5 | 3 | 7 | 2 | 5 | 48 | | | Unmeasured Returns | 7 | 5 | 6 | 7 | 8 | 9 | 9 | 9 | 10 | 8 | 7 | 7 | 92 | | | Consumptive Use | 11 | 12 | 11 | 17 | 17 | 17 | 17 | 19 | 22 | 14 | 16 | 13 | 186 | | Cibola Valley I.D.D. | | | | | | | | | | | | | | | | Pumped from river and well | Diversion | 273 | 909 | 1,045 | 1,503 | 969 | 890 | 1,277 | 1,326 | 912 | 564 | 508 | 378 | 10,554 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 78<br>105 | 259 | 298 | 428 | 276 | 254 | 364<br>913 | 378 | 260 | 161 | 145 | 108 | 3,009 | | Mohave County Water Authority | Consumptive Use | 195 | 650 | 747 | 1,075 | 693 | 636 | 913 | 948 | 652 | 403 | 363 | 270 | 7,545 | | Pumped from river | Diversion | 62 | 168 | 219 | 271 | 290 | 324 | 198 | 159 | 213 | 135 | 0 | 0 | 2,039 | | i diliped ilolli livei | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,009 | | | Unmeasured Returns | 18 | 48 | 62 | 77 | 83 | 92 | 56 | 45 | 61 | 38 | 0 | 0 | 580 | | | Consumptive Use | 44 | 120 | 157 | 194 | 207 | 232 | 142 | 114 | 152 | 97 | 0 | 0 | 1,459 | | Hopi Tribe | | , | 0 | | | | | | | | | | | ., .50 | | Pumped from river | Diversion | 284 | 523 | 759 | 713 | 360 | 305 | 362 | 436 | 430 | 277 | 281 | 151 | 4,881 | | · | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 81 | 149 | 216 | 203 | 103 | 87 | 103 | 124 | 123 | 79 | 80 | 43 | 1,391 | | | Consumptive Use | 203 | 374 | 543 | 510 | 257 | 218 | 259 | 312 | 307 | 198 | 201 | 108 | 3,490 | | GSC Farm, LLC | | | | | | | | | | | | | | | | Pumped from river | Diversion | 189 | 261 | 317 | 382 | 232 | 300 | 351 | 355 | 226 | 194 | 20 | 0 | 2,827 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 54 | 74 | 90 | 109 | 66 | 86 | 100 | 101 | 64 | 55 | 6 | 0 | 805 | | | Consumptive Use | 135 | 187 | 227 | 273 | 166 | 214 | 251 | 254 | 162 | 139 | 14 | 0 | 2,022 | | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |----------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|---------------------------------------------------------|----------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|--------------------------------------------------------|----------------------------------------------------------|--------------------------------------------------------|----------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------|------------------------------------------------------------------| | Arizona Game and Fish Commission Pumped from river | Diversion Measured Returns Unmeasured Returns Consumptive Use | 0<br>0<br>0 | 36<br>0<br>10<br>26 | 27<br>0<br>8<br>19 | 421<br>0<br>120<br>301 | 49<br>0<br>14<br>35 | 262<br>0<br>75<br>187 | 238<br>0<br>68<br>170 | 528<br>0<br>150<br>378 | 548<br>0<br>156<br>392 | 224<br>0<br>64<br>160 | 287<br>0<br>82<br>205 | 21<br>0<br>6<br>15 | 2,641<br>0<br>753<br>1,888 | | Cibola National Wildlife Refuge Pumped from river | Diversion Measured Returns Unmeasured Returns | 851<br>0<br>323 | 796<br>0<br>302 | 1,335<br>0<br>507 | 1,545<br>0<br>587 | 1,355<br>0<br>515 | 2,325<br>0<br>884 | 1,398<br>0<br>531 | 1,616<br>0<br>614 | 1,754<br>0<br>667 | 1,250<br>0<br>475 | 1,033<br>0<br>393 | 644<br>0<br>245 | 15,902<br>0<br>6,043 | | Imperial National Wildlife Refuge Pumped from river | Diversion Measured Returns Unmarried Returns | 528<br>76<br>0<br>29<br>47 | 494<br>225<br>0<br>86<br>139 | 828<br>172<br>0<br>65<br>107 | 958<br>199<br>0<br>76<br>123 | 166<br>0<br>63<br>103 | 1,441<br>229<br>0<br>87<br>142 | 240<br>0<br>91<br>149 | 1,002<br>245<br>0<br>93<br>152 | 1,087<br>213<br>0<br>81<br>132 | 775<br>48<br>0<br>18<br>30 | 54<br>0<br>21<br>33 | 399<br>22<br>0<br>8<br>14 | 9,859<br>1,889<br>0<br>718 | | U.S. Army Yuma Proving Grounds Diversion at Imperial Dam Pumped from wells | Diversion Diversion Measured Returns Unmeasured Returns | 1<br>13<br>0<br>0 | 0<br>12<br>0<br>0 | 0<br>18<br>0<br>0 | 0<br>58<br>0<br>0 | 1<br>57<br>0<br>0 | 2<br>79<br>0<br>0 | 2<br>68<br>0<br>0 | 0<br>57<br>0<br>0 | 4<br>54<br>0<br>0 | 1<br>27<br>0<br>0 | 0<br>21<br>0<br>0 | 2<br>17<br>0<br>0 | 1,171<br>13<br>481<br>0 | | Gila Monster Farms Diversion at Imperial Dam | Consumptive Use Diversion Measured Returns Unmeasured Returns Consumptive Use | 253<br>20<br>96<br>137 | 522<br>16<br>198<br>308 | 774<br>26<br>294<br>454 | 992<br>51<br>377<br>564 | 58<br>647<br>30<br>246<br>371 | 283<br>13<br>108<br>162 | 302<br>8<br>115<br>179 | 57<br>502<br>19<br>191<br>292 | 58<br>525<br>12<br>200<br>313 | 289<br>9<br>110<br>170 | 340<br>17<br>129<br>194 | 591<br>30<br>225<br>336 | 6,020<br>251<br>2,289<br>3,480 | | Wellton-Mohawk I.D.D. Diversion at Imperial Dam | Diversion GGMC Return Dome Return MOD Return Total Returns Unmeasured Returns Consumptive Use | 17,614<br>1,573<br>327<br>9,760<br>11,660<br>0<br>5,954 | 24,128<br>844<br>310<br>8,870<br>10,024<br>0 | 38,324<br>1,421<br>249<br>9,690<br>11,360<br>0<br>26,964 | 45,810<br>2,631<br>250<br>8,440<br>11,321<br>0<br>34,489 | 35,634<br>1,839<br>476<br>9,300<br>11,615<br>0<br>24,019 | 33,762<br>1,673<br>251<br>9,140<br>11,064<br>0<br>22,698 | 30,943<br>868<br>235<br>8,940<br>10,043<br>0<br>20,900 | 32,972<br>1,412<br>205<br>8,780<br>10,397<br>0<br>22,575 | 37,475<br>942<br>133<br>9,440<br>10,515<br>0<br>26,960 | 33,343<br>1,151<br>358<br>9,500<br>11,009<br>0<br>22,334 | 21,569<br>1,229<br>416<br>6,960<br>8,605<br>0<br>12,964 | 19,333<br>1,100<br>281<br>7,350<br>8,731<br>0 | 370,907<br>16,683<br>3,491<br>106,170<br>126,344<br>0<br>244,563 | | City of Yuma Diversion at Imperial Dam via AAC Diversion at Imperial Dam via GGMC Pumped from river for Yuma East Wetlands | Diversion Diversion Diversion Measured Returns Unmeasured Returns Consumptive Use | 1,228<br>775<br>25<br>938<br>0<br>1,090 | 1,112<br>670<br>30<br>777<br>1<br>1,034 | 1,342<br>854<br>36<br>883<br>1 | 1,333<br>844<br>33<br>840<br>1 | 1,382<br>778<br>30<br>738<br>1 | 1,651<br>389<br>28<br>741<br>1 | 1,789<br>431<br>41<br>749<br>1 | 1,823<br>422<br>31<br>901<br>1 | 1,700<br>254<br>28<br>859<br>1 | 1,557<br>396<br>33<br>869<br>1<br>1,116 | 1,393<br>759<br>30<br>930<br>1<br>1,251 | 1,385<br>666<br>26<br>968<br>0<br>1,109 | 17,695<br>7,238<br>371<br>10,193<br>10 | | U.S. Marine Corps Air Station Yuma Diversion at Imperial Dam | Diversion Measured Returns Unmeasured Returns Consumptive Use | 102<br>0<br>0<br>102 | 80<br>0<br>0<br>80 | 99<br>0<br>0<br>99 | 128<br>0<br>0 | 137<br>0<br>0<br>137 | 139<br>0<br>0<br>139 | 154<br>0<br>0<br>154 | 139<br>0<br>0<br>139 | 117<br>0<br>0<br>117 | 98<br>0<br>0<br>98 | 69<br>0<br>0<br>69 | 74<br>0<br>0<br>74 | 1,336<br>0<br>0<br>1,336 | | Union Pacific Railroad Diversion at Imperial Dam | Diversion Measured Returns Unmeasured Returns Consumptive Use | 4<br>0<br>2<br>2 48<br>0<br>24<br>24 | | Table 4a. State of Arizona - Records of | Diversion, Returns, | and Cons | umpti | ve Use | , Caler | dar Ye | ar 201 | 5. (Val | ues are | in acr | e-feet.) | ) | | | |-------------------------------------------------------------------------------------------------|------------------------------------|----------------|----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|---------------|-----------------|----------------|-------------------| | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | | University of Arizona | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 10 | 34 | 45 | 68 | 50 | 107 | 106 | 109 | 71 | 90 | 82 | 46 | 818 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0<br>34 | 0<br>45 | 0 | 0 | 107 | 106 | 100 | 0<br>71 | 0<br>90 | 0 | 0 | 0 | | Yuma Union High School District | Consumptive Use | 10 | 34 | 45 | 68 | 50 | 107 | 106 | 109 | 71 | 90 | 82 | 46 | 818 | | Delivery at East Main Canal | Diversion | 4 | 5 | 7 | 11 | 16 | 19 | 22 | 21 | 13 | 3 | 15 | 11 | 147 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 1 | 1 | 2 | 3 | 4 | 5 | 6 | 5 | 3 | 1 | 4 | 3 | 38 | | | Consumptive Use | 3 | 4 | 5 | 8 | 12 | 14 | 16 | 16 | 10 | 2 | 11 | 8 | 109 | | Desert Lawn Memorial Park | D: | • | | | | 0 | | | | | | | | 00 | | Delivered by the City of Yuma | Diversion<br>Measured Returns | 0 | 0 | 1<br>0 | 2 | 2 | 3 | 3 | 3<br>0 | 4<br>0 | 2 | 1<br>0 | 1<br>0 | 23<br>0 | | | Unmeasured Returns | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 7 | | | Consumptive Use | 0 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 3 | 1 | 1 | 1 | 16 | | North Gila Valley Irrigation District | · | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 1,950 | 3,300 | 4,868 | 5,670 | 4,585 | 3,978 | 3,846 | 2,639 | 3,460 | 4,068 | 3,376 | 2,342 | 44,082 | | | Measured Returns | 1,774 | 1,951 | 2,693 | 2,893 | 2,503 | 2,224 | 2,017 | 1,513 | 1,870 | 2,379 | 2,233 | 1,690 | 25,740 | | | Unmeasured Returns Consumptive Use | 267<br>-91 | 452<br>897 | 667<br>1,508 | 777<br>2,000 | 628<br>1,454 | 545<br>1,209 | 527<br>1,302 | 362<br>764 | 474<br>1,116 | 557<br>1,132 | 463<br>680 | 321<br>331 | 6,040<br>12,302 | | Yuma Irrigation District | Consumptive ose | -91 | 091 | 1,506 | 2,000 | 1,454 | 1,209 | 1,302 | 704 | 1,110 | 1,132 | 000 | 331 | 12,302 | | Diversion at Imperial Dam <sup>4</sup> | Diversion | 2,988 | 4,977 | 7,499 | 9,446 | 7,176 | 5,420 | 6,845 | 3,796 | 6,031 | 6,481 | 5,068 | 3,562 | 69,289 | | Pumped from wells | Diversion | 21 | 49 | 150 | 230 | 58 | 44 | 71 | 45 | 48 | 31 | 11 | 57 | 815 | | · | Measured Returns | 974 | 1,121 | 1,676 | 2,277 | 1,744 | 1,218 | 1,401 | 951 | 1,266 | 1,504 | 1,285 | 941 | 16,358 | | | Unmeasured Returns | 641 | 1,071 | 1,629 | 2,061 | 1,541 | 1,164 | 1,473 | 818 | 1,295 | 1,387 | 1,082 | 771 | 14,933 | | | Consumptive Use | 1,394 | 2,834 | 4,344 | 5,338 | 3,949 | 3,082 | 4,042 | 2,072 | 3,518 | 3,621 | 2,712 | 1,907 | 38,813 | | Yuma Mesa I.D.D. | Diversion | 0.000 | 0.000 | 14 255 | 17.070 | 17 206 | 20.740 | 22 245 | 20.450 | 14.077 | 12.640 | 11 770 | 0.070 | 101 151 | | Diversion at Imperial Dam | Measured Returns <sup>5</sup> | 8,888<br>2,666 | 9,823<br>3,183 | 14,355<br>2,823 | 17,979<br>4,143 | 17,286<br>2,844 | 20,740<br>5,865 | 22,245<br>9,194 | 20,159<br>8,425 | 14,977<br>3,539 | 13,649<br>692 | 11,778<br>3,546 | 9,272<br>3,946 | 181,151<br>50,866 | | | Unmeasured Returns | 1,422 | 1,572 | 2,023 | 2,877 | 2,766 | 3,318 | 3,559 | 3,225 | 2,396 | 2,184 | 1,884 | 1,484 | 28,984 | | | Consumptive Use | 4,800 | 5,068 | 9,235 | 10,959 | 11,676 | 11,557 | 9,492 | 8,509 | 9,042 | 10,773 | 6,348 | 3,842 | 101,301 | | Unit "B" I.D.D. | | , | -, | -, | -, | , | , | -, - | -, | -,- | -, - | -, | -,- | - , | | Diversion at Imperial Dam | Diversion | 1,173 | 1,544 | 2,054 | 2,918 | 2,759 | 3,119 | 3,586 | 3,464 | 2,202 | 2,186 | 2,056 | 1,222 | 28,283 | | | Measured Returns 5 | 423 | 553 | 474 | 711 | 482 | 999 | 1,610 | 1,481 | 609 | 112 | 624 | 665 | 8,743 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Arizona State Land Department | Consumptive Use | 750 | 991 | 1,580 | 2,207 | 2,277 | 2,120 | 1,976 | 1,983 | 1,593 | 2,074 | 1,432 | 557 | 19,540 | | Arizona State Land Department Pumped from river and wells for agriculture use | Diversion | 461 | 727 | 1,047 | 1,249 | 1,047 | 1,032 | 980 | 1,149 | 754 | 648 | 520 | 586 | 10,200 | | Pumped from river and wells for domestic use | Diversion | 4 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 41 | | · | Measured Returns | 7 | 5 | 9 | 17 | 10 | 4 | 3 | 6 | 4 | 3 | 6 | 10 | 84 | | | Unmeasured Returns | 163 | 255 | 367 | 438 | 368 | 363 | 344 | 404 | 265 | 228 | 183 | 206 | 3,584 | | | Consumptive Use | 295 | 470 | 674 | 797 | 672 | 669 | 637 | 743 | 489 | 420 | 334 | 373 | 6,573 | | Fort Yuma Indian Reservation Pumped from river for Yuma East Wetlands | Diversion | 54 | 106 | 132 | 80 | 107 | 152 | 135 | 161 | 109 | 67 | 107 | 24 | 1 2// | | Pumped from river for Yuma East Wetlands Pumped from river for agriculture use (Cha Cha Farms) | Diversion | 2 | 106 | 132 | 3 | 3 | 152 | 3 | 3 | 109 | 6 | 4 | 34<br>2 | 1,244<br>42 | | Surface delivery to Ranch "5" | Diversion | 10 | 39 | 82 | 67 | 17 | 26 | 3 | 29 | 72 | 44 | 27 | 29 | 445 | | Pumped from wells for domestic use <sup>6</sup> | Diversion | 3 | 2 | 2 | 3 | 3 | 3 | 4 | 2 | 2 | 2 | 2 | 2 | 30 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 29 | 63 | 92 | 62 | 56 | 80 | 65 | 85 | 76 | 48 | 60 | 28 | 744 | | | Consumptive Use | 40 | 86 | 130 | 91 | 74 | 106 | 80 | 110 | 110 | 71 | 80 | 39 | 1,017 | | Table 4a. State of Arizona - Records of Diversion, Returns, and Consumptive Use, Calendar Year 2015. (Values are in acre-feet.) WATER USER JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC TOTA | | | | | | | | | | | | | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------| | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | | Yuma County Water Users' Association | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 20,949 | 26,883 | 39,708 | 49,143 | 31,033 | 26,758 | 32,307 | 21,279 | 21,549 | 37,925 | 29,443 | 21,741 | 358,718 | | Pumped from wells | Diversion | 50 | 43 | 47 | 7 | 18 | 87 | 113 | 120 | 21 | 112 | 109 | 76 | 803 | | | Measured Returns | 11,088 | 9,796 | 10,576 | 10,849 | 10,597 | 9,445 | 7,481 | 7,234 | 11,086 | 11,901 | 11,800 | 11,800 | 123,653 | | | Unmeasured Returns | 441 | 565 | 835 | 1,032 | 652 | 564 | 681 | 449 | 453 | 799 | 621 | 458 | 7,550 | | | Consumptive Use | 9,470 | 16,565 | 28,344 | 37,269 | 19,802 | 16,836 | 24,258 | 13,716 | 10,031 | 25,337 | 17,131 | 9,559 | 228,318 | | Cocopah Indian Reservation | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 0 | 103 | 84 | 42 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 49 | 281 | | Pumped from wells <sup>7</sup> | Diversion | 98 | 122 | 166 | 180 | 220 | 267 | 291 | 280 | 220 | 184 | 131 | 129 | 2,288 | | | Measured Returns | 0 | 3 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 10 | | | Unmeasured Returns | 33 | 77 | 85 | 75 | 75 | 91 | 99 | 95 | 76 | 63 | 45 | 61 | 875 | | | Consumptive Use | 65 | 145 | 163 | 146 | 145 | 176 | 192 | 185 | 147 | 121 | 86 | 113 | 1,684 | | Bureau of Reclamation's Yuma Area Office | | | | | | | | | | | | | | | | Pumped from well | Diversion | 0 | 0 | 0 | 4 | 2 | 1 | 0 | 0 | 0 | 35 | 12 | 0 | 54 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 0 | 0 | 0 | 4 | 2 | 1 | 0 | 0 | 0 | 35 | 12 | 0 | 54 | | Pumped from the South Gila Wells (DPOCs) 8 | Measured Returns | 1,519 | 0 | 0 | 0 | 0 | 0 | 2,881 | 3,907 | 3,770 | 3,290 | 4,003 | 4,224 | 23,594 | | | Unmeasured Returns | -1,519 | 0 | 0 | 0 | 0 | 0 | -2,881 | -3,907 | -3,770 | -3,290 | -4,003 | -4,224 | -23,594 | | | Consumptive Use | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other users diverting water from the Colorado | | | | | | | | | | | | | | | | River via pumps or wells from Davis Dam to the | Diversion | 557 | 884 | 1,337 | 1,566 | 1,593 | 1,572 | 1,743 | 1,701 | 1,183 | 879 | 761 | 618 | 14,394 | | Northerly International Boundary 9 | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 198 | 312 | 474 | 559 | 565 | 561 | 625 | 600 | 416 | 308 | 268 | 216 | 5,102 | | | Consumptive Use | 359 | 572 | 863 | 1,007 | 1,028 | 1,011 | 1,118 | 1,101 | 767 | 571 | 493 | 402 | 9,292 | | Arizona Totals | | | | | | | | | | | | | | | | | Diversion | 272,267 | 233,826 | 327,313 | 386,160 | 365,022 | 268,622 | 265,821 | 250,947 | 326,922 | 262,482 | 238,132 | 231,082 | 3,428,596 | | | Measured Returns | 50,783 | 47,965 | 53,215 | 57,645 | 54,664 | 55,439 | 60,973 | 56,919 | 54,591 | 51,919 | 50,698 | 53,034 | 647,845 | | | Unmeasured Returns | 5,967 | 11,745 | 19,155 | 25,741 | 21,106 | 22,775 | 19,028 | 17,109 | 14,342 | 9,093 | 6,294 | 3,664 | 176,019 | | | Consumptive Use | 215,517 | 174,116 | 254,943 | 302,774 | 289.252 | 190,408 | 185,820 | 176,919 | 257.989 | 201,470 | 181,140 | 174,384 | 2,604,732 | Yuma Mesa Conduit Outlet Flows = 6,650 AF Protective and Regulatory Pumping Unit = 40,244 AF <sup>&</sup>lt;sup>1</sup> Diversion values are normally positive. Should negative diversion values occur, water is flowing from the canal to the river. <sup>&</sup>lt;sup>2</sup>The South Dike is the point of measured return flow for the Refuge and meter readings will normally indicate a positive flow of water from the Refuge into the river. If the flow reverses and water flows into the Refuge instead, a negative value will be recorded; when this occurs, this is considered a diversion. <sup>&</sup>lt;sup>3</sup> MOD return flow credit is the measured flow at Station 0+00. When comparing this return value to the "Water Bypassed Pursuant to IBWC Minute No. 242", differences can result due to a combination of transmission loss, DPOC and Yuma Mesa Conduit discharge into the MODE, MODE water that has been desalinated, and MODE water discharged to the river. During periods of sustained flow in the Gila River this measurement may include both Colorado River and Gila River water. At such times Reclamation will determine how best to differentiate return flows from the two sources. <sup>&</sup>lt;sup>4</sup> Diversion does not include water delivered to users (George Ogram, Ogram Boys' Enterprises, and some ASLD lands) located outside of District boundaries. <sup>&</sup>lt;sup>5</sup> YMIDD receives 85 percent of the return flows from the Yuma Mesa Conduit Outlet and the Protective and Regulatory Pumping Unit; Unit B receives the remaining 15 percent. <sup>&</sup>lt;sup>6</sup> Diversion is an estimate of the amount of domestic water required by FYIR, AZ. <sup>&</sup>lt;sup>7</sup> Diversion amounts include pumpage from wells AEW-15, 16, and the Cocopah Bend R.V. Park. The reported diversion includes deliveries to the Cocopah Tribe's Trust lands and 608 AF to the Tribe's Fee lands located within PPR No. 7. <sup>&</sup>lt;sup>8</sup> Until comprehensive modeling of the Yuma area to determine how unmeasured returns are affected by pumping of the DPOC wellfield is complete, this pumpage is added to Arizona's measured returns and subtracted from Arizona's unmeasured returns. <sup>&</sup>lt;sup>9</sup> For additional details, see Table 4b. Table 4b. State of Arizona - Supplemental Tabulation, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | USGS Well # | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | TOTAL | |-----------------------------------------------------|-----------------------|------------------|----------|------------|----------|-------|------------|-------|-------|-------|----------|-----|-----|--------| | Lee Ferry to Davis Dam | | | | | | | | | | | | | | | | Marble Canyon Company | | 0 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 1 | 1 | 0 | 13 | | Subtotal | Diversion | 0 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 1 | 1 | 0 | 13 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 5 | | | Consumptive Use | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 8 | | Davis Dam to Parker Dam | | | | | | | | | | | | | | | | McAlister Family Trust | | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 10 | | Crystal Beach Water Conservation District | | 7 | 7 | 8 | 9 | 10 | 11 | 11 | 11 | 10 | 10 | 9 | 8 | 111 | | EPCOR Water Arizona, Inc. | | 50 | 50 | 55 | 56 | 57 | 60 | 67 | 73 | 68 | 61 | 60 | 57 | 714 | | Arizona State Parks (Windsor Beach) | | 2 | 1 | 1 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 1 | 23 | | Subtotal | Diversion | 59 | 58 | 65 | 68 | 70 | 74 | 82 | 88 | 81 | 74 | 72 | 67 | 858 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 20 | 20 | 22 | 24 | 26 | 27 | 29 | 32 | 29 | 24 | 25 | 23 | 301 | | | Consumptive Use | 39 | 38 | 43 | 44 | 44 | 47 | 53 | 56 | 52 | 50 | 47 | 44 | 557 | | Parker Dam to Imperial Dam | | | | | | | | | | | | | | | | Hillcrest Water Company | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 24 | | Springs Del Sol Domestic Water Improvement District | | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 4 | | Rayner Ranches | AEP-9, AEW-35 | 0 | 187 | 372 | 453 | 745 | 745 | 745 | 745 | 348 | 80 | 80 | 0 | 4,500 | | North Baja Pipeline | | 11 | 18 | 32 | 28 | 18 | 34 | 47 | 28 | 24 | 15 | 14 | 12 | 281 | | BLM Permitees (LHFO and YFO) | | 60 | 75 | 59 | 68 | 73 | 97 | 96 | 90 | 75 | 89 | 59 | 51 | 892 | | Fisher's Landing Water and Sewer, LLC | | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 14 | | Shepard Water Company | | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 22 | | Subtotal | Diversion | 75 | 284 | 468 | 554 | 841 | 882 | 894 | 870 | 452 | 190 | 158 | 69 | 5,737 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 27 | 98 | 164 | 195 | 294 | 309 | 316 | 304 | 158 | 66 | 55 | 22 | 2,008 | | Below Imperial Dam | Consumptive Use | 48 | 186 | 304 | 359 | 547 | 573 | 578 | 566 | 294 | 124 | 103 | 47 | 3,729 | | JRJ Partners, LLC | AEP-1, AEW-3 | 50 | 32 | 98 | 123 | 121 | 69 | 120 | 117 | 32 | 105 | 110 | 98 | 1,075 | | Cha Cha. LLC | AEP-2/3,AEW-4/5,ADW-3 | 83 | 238 | 166 | 262 | 152 | 100 | 129 | 242 | 210 | 92 | 174 | 85 | 1,933 | | Beattie Farms Southwest (Russell Youmans) | ADW-2 | 104 | 11 | 23 | 81 | 47 | 0 | 0 | 69 | 107 | 151 | 58 | 107 | 758 | | BLM Permittees (YFO) | ADW-2 | 8 | 7 | 5 | 7 | 11 | 6 | 14 | 12 | 8 | 12 | 15 | 4 | 109 | | BLM (leased by L. Pratt) <sup>1</sup> | | 17 | 21 | 29 | 31 | 38 | 46 | 50 | 48 | 38 | 32 | 22 | 22 | 394 | | George Ogram <sup>2</sup> | AEW-9 | 31 | 77 | 110 | 80 | 0 | 0 | 22 | 0 | 43 | 35 | 15 | 29 | 442 | | Ogram Boys' Enterprises <sup>2</sup> | ALW-9 | 17 | 14 | 174 | 150 | 91 | 152 | 163 | 45 | 38 | 26 | 25 | 22 | 917 | | John Peach (City of Yuma) <sup>1</sup> | AEW-13, 48 | 14 | 17 | 23 | 25 | 31 | 37 | 40 | 39 | 31 | 26 | 18 | 18 | 319 | | Arizona Public Service Company | ALW 10, 40 | 19 | 38 | 49 | 59 | 56 | 46 | 55 | 0 | 0 | 0 | 0 | 0 | 322 | | BLM (leased by Monty Lee) 1 | AEW-14, ADP-1 | 12 | 15 | 20 | 22 | 26 | 32 | 35 | 34 | 27 | 22 | 16 | 15 | 276 | | Armon Curtis <sup>1</sup> | AEP-4 | 10 | 13 | 17 | 19 | 23 | 28 | 31 | 29 | 23 | 19 | 14 | 14 | 240 | | Power 1 | ADP-3/4 | 13 | 17 | 23 | 25 | 30 | 36 | 40 | 38 | 30 | 25 | 18 | 18 | 313 | | Griffin Ranches <sup>1</sup> | אטו טוד | 9 | 11 | 23<br>15 | 23<br>17 | 20 | 25 | 27 | 26 | 20 | 23<br>17 | 12 | 12 | 211 | | Milton Phillips <sup>1</sup> | | 5 | 6 | 8 | 8 | 10 | 12 | 13 | 13 | 10 | 8 | 6 | 6 | 105 | | Victor Power <sup>1</sup> | | 2 | 2 | 3 | 4 | 4 | 5 | 6 | 5 | 4 | 4 | 3 | 2 | 44 | | Gary Pasquinelli | ADP-5 | 29 | 22 | 40 | 30 | 21 | 20 | 20 | 24 | 28 | 40 | 24 | 30 | 328 | | Subtotal | Diversion | 423 | 541 | 803 | 943 | 681 | 614 | 765 | 741 | 649 | 614 | 530 | 482 | 7,786 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 151 | 194 | 288 | 340 | 245 | 224 | 279 | 263 | 228 | 217 | 188 | 171 | 2,788 | | | Consumptive Use | 272 | 347 | 515 | 603 | 436 | 390 | 486 | 478 | 421 | 397 | 342 | 311 | 4,998 | | Total Arizona Supplemental Tabulation | Diversion | 557 | 884 | 1 227 | 1,566 | 1,593 | 1 572 | 1,743 | 1,701 | 1,183 | 879 | 761 | 618 | 14,394 | | Total Alizona Supplemental Tabulation | Measured Returns | 33 <i>1</i><br>0 | 884<br>0 | 1,337<br>0 | 1,366 | 1,593 | 1,572<br>0 | 1,743 | 1,701 | 1,183 | 879<br>0 | 761 | 018 | 14,394 | | | Unmeasured Returns | 198 | 312 | 474 | 559 | 565 | 561 | 625 | 600 | 416 | 308 | 268 | 216 | 5,102 | | | | 359 | 572 | 474<br>863 | 1,007 | 1.028 | | | | 767 | 571 | 493 | 402 | 9,292 | | | Consumptive Use | 359 | 3/2 | 803 | 1,007 | 1,028 | 1,011 | 1,118 | 1,101 | 101 | 5/1 | 493 | 402 | 9,292 | <sup>&</sup>lt;sup>1</sup> Calculated by the USGS using field crop verification and ET methodologies. A description of this methodology is included in the Significant Documents. <sup>&</sup>lt;sup>2</sup> George Ogram and Ogram Boys' Enterprises have water wheeled to them by YID from the GGMC. Table 5a. State of California - Records of Diversion, Returns, and Consumptive Use, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | TOTAL | |------------------------------------------------------------|---------------------|----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|------------|-------------------| | Fort Mojave Indian Reservation | | | | | | | | | | | | | | | | Pumped from river for agriculture use | Diversion | 511 | 1,005 | 2,005 | 2,317 | 1,571 | 1,443 | 1,087 | 2,008 | 2,116 | 579 | 346 | 127 | 15,115 | | Pumped from wells for domestic use | Diversion | 5 | 2 | 3 | 5 | 4 | 5 | 5 | 4 | 5 | 5 | 3 | 3 | 49 | | • | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 238 | 465 | 928 | 1,073 | 728 | 669 | 505 | 930 | 980 | 270 | 161 | 60 | 7,007 | | | Consumptive Use | 278 | 542 | 1,080 | 1,249 | 847 | 779 | 587 | 1,082 | 1,141 | 314 | 188 | 70 | 8,157 | | City of Needles | | | | , | , - | | | | , | , | | | | -, | | Pumped from wells <sup>1</sup> | Diversion | 106 | 107 | 132 | 158 | 167 | 187 | 181 | 202 | 161 | 124 | 152 | 142 | 1,819 | | Tumpod nom wono | Measured Returns | 26 | 23 | 26 | 25 | 26 | 26 | 29 | 28 | 27 | 26 | 25 | 26 | 313 | | | Unmeasured Returns | 13 | 22 | 22 | 48 | 16 | 20 | 24 | 28 | 25 | 17 | 31 | 29 | 295 | | | Consumptive Use | 67 | 62 | 84 | 85 | 125 | 141 | 128 | 146 | 109 | 81 | 96 | 87 | 1,211 | | Chemehuevi Indian Reservation | Concampave Coo | O. | 02 | 01 | 00 | 120 | | 120 | 110 | 100 | 0. | 00 | 01 | 1,211 | | Pumped from river and wells | Diversion | 12 | 11 | 15 | 14 | 23 | 25 | 20 | 26 | 14 | 11 | 10 | 40 | 221 | | Tumpod nom mon and wone | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 6 | 5 | 7 | 6 | 11 | 12 | 9 | 12 | 6 | 5 | 5 | 18 | 102 | | | Consumptive Use | 6 | 6 | 8 | 8 | 12 | 13 | 11 | 14 | 8 | 6 | 5 | 22 | 119 | | Metropolitan Water District of Southern California | Consumptive Cac | • | J | Ū | J | 12 | 10 | | | J | · · | J | | 113 | | Pumped from Lake Havasu | Diversion | 104,934 | 54,259 | 86,138 | 104,523 | 108,699 | 103,626 | 107,504 | 107,286 | 103,856 | 102,236 | 98,027 | 100,509 | 1,181,597 | | i uniped nom Lake Havasu | Measured Returns | 243 | 220 | 241 | 209 | 220 | 222 | 208 | 218 | 215 | 221 | 210 | 242 | 2.669 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,003 | | | Consumptive Use | 104,691 | 54,039 | 85,897 | | • | 103,404 | ~ | 107,068 | 103,641 | 102,015 | 97,817 | 100,267 | 1,178,928 | | Bureau of Reclamation and Government Camp | Consumptive esc | 104,001 | 04,000 | 00,007 | 104,014 | 100,473 | 100,404 | 107,200 | 107,000 | 100,041 | 102,010 | 57,017 | 100,207 | 1,170,320 | | Diversion at Parker Dam <sup>1</sup> | Diversion | 0 | • | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 4 | | Diversion at Farker Dam | Diversion | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | • | 0 | _ | 0 | | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Coloredo Bivor Indian Bosometian | Consumptive Use | U | U | U | U | U | U | ' | U | U | U | U | U | | | Colorado River Indian Reservation | Diversion | 400 | 044 | 200 | 255 | 405 | F07 | -7-F | A | 405 | 201 | 250 | ٥٢٢ | 4.500 | | Pumped from river and wells | Diversion Diversion | 193<br>34 | 241<br>30 | 329<br>36 | 355<br>45 | 435<br>51 | 527<br>60 | 575<br>61 | 554<br>72 | 435<br>59 | 364 | 259<br>41 | 255<br>34 | 4,522<br>573 | | Pumped from wells for Big River Development | | 0 | 0 | 0 | 45 | | 0 | 0 | | | 50<br>0 | 0 | 0 | | | | Measured Returns | | | • | | 0 | | | 0 | 0 | | | | 0 | | | Unmeasured Returns | 95 | 113<br>158 | 152<br>213 | 167 | 203<br>283 | 245<br>342 | 265 | 261 | 206<br>288 | 173 | 125 | 120<br>169 | 2,125 | | Dala Varda Irrigation District | Consumptive Use | 132 | 100 | 213 | 233 | 203 | 342 | 371 | 365 | 200 | 241 | 175 | 109 | 2,970 | | Palo Verde Irrigation District Diversion at Palo Verde Dam | Diversion | 35,630 | 52,620 | 69,160 | 93,500 | 88,680 | 97,070 | 100,000 | 94,830 | 77,680 | 61,460 | 50,320 | 45,890 | 866,840 | | Diversion at Paio verde Dam | Measured Returns | , | , | | , | , | , | , | | | , | , | , | | | | | 30,399 | 28,711 | 33,357 | 35,952<br>5,236 | 37,257 | 37,431 | 39,276<br>5,600 | 36,960 | 36,350 | 36,481 | 33,878<br>2,818 | 33,214 | 419,266<br>48,543 | | | Unmeasured Returns | 1,995<br>3,236 | 2,947<br>20,962 | 3,873<br>31,930 | 52,312 | 4,966<br>46,457 | 5,436<br>54,203 | 55,124 | 5,310<br>52,560 | 4,350<br>36,980 | 3,442<br>21,537 | 13,624 | 2,570 | | | Yuma Project Reservation Division | Consumptive Use | 3,230 | 20,962 | 31,930 | 52,312 | 40,437 | 54,203 | 55,124 | 52,560 | 30,900 | 21,537 | 13,024 | 10,106 | 399,031 | | Indian Unit | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 1,718 | 3,261 | 6,287 | 8,316 | 4,164 | 1,824 | 1,321 | 5,543 | 3,150 | 4,810 | 3,958 | 2,695 | 47,047 | | Pumped from wells for domestic use <sup>2</sup> | Diversion | 34 | 42 | 58 | 63 | 76 | 93 | 101 | 97 | 77 | 64 | 45 | 45 | 795 | | | Measured Returns | 68 | 78 | 115 | 133 | 27 | 48 | 38 | 163 | 135 | 145 | 218 | 200 | 1,368 | | | Unmeasured Returns | 293 | 552 | 1,060 | 1,399 | 708 | 320 | 237 | 942 | 539 | 814 | 669 | 458 | 7,991 | | Bard Unit | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 2,331 | 3,136 | 6,065 | 6,518 | 5,362 | 3,517 | 3,251 | 3,900 | 3,566 | 4,257 | 3,807 | 2,851 | 48,561 | | | Measured Returns | 50 | 42 | 62 | 60 | 19 | 50 | 49 | 76 | 97 | 67 | 114 | 118 | 804 | | | Unmeasured Returns | 389 | 524 | 1,013 | 1,089 | 895 | 587 | 543 | 651 | 596 | 711 | 636 | 476 | 8,110 | | Unassigned Yuma Project Reservation Division Meas | sured Returns 3 | 1,650 | 1,724 | 2,613 | 3,290 | 2,832 | 2,277 | 2,154 | 2,014 | 2,970 | 4,162 | 2,749 | 2,074 | 30,509 | | Total Yuma Project Reservation Division Consumptive | ve Use 4 | 1,633 | 3,519 | 7,547 | 8,926 | 5,121 | 2,152 | 1,652 | 5,694 | 2,456 | 3,232 | 3,424 | 2,265 | 47,621 | Table 5a. State of California - Records of Diversion, Returns, and Consumptive Use, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |--------------------------------------------------------|-----------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------| | City of Winterhaven | | | | | | | | | | | | | | | | Pumped from well | Diversion | 9 | 9 | 9 | 12 | 12 | 6 | 6 | 9 | 6 | 9 | 9 | 8 | 104 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 3 | 3 | 3 | 4 | 4 | 2 | 2 | 3 | 2 | 3 | 3 | 3 | 35 | | | Consumptive Use | 6 | 6 | 6 | 8 | 8 | 4 | 4 | 6 | 4 | 6 | 6 | 5 | 69 | | Imperial Irrigation District | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 114,944 | 149,559 | 225,000 | 273,215 | 218,767 | 256,347 | 248,279 | 241,971 | 205,432 | 217,581 | 174,857 | 129,697 | 2,455,649 | | | Measured Returns | 7,309 | 5,766 | 6,630 | 7,100 | 2,279 | 10,605 | 11,059 | 12,055 | 15,234 | 10,314 | 14,914 | 14,754 | 118,019 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Delivery from Warren H. Brock Reservoir 5 | Consumptive Use | 9,368 | 13,238 | 16,475 | 10,017 | 17,955 | 8,043 | 13,295 | 6,075 | 13,549 | 10,306 | 9,076 | 15,906 | 143,303 | | Total IID Consumptive Use | Total Consumptive Use | 117,003 | 157,031 | 234,845 | 276,132 | 234,443 | 253,785 | 250,515 | 235,991 | 203,747 | 217,573 | 169,019 | 130,849 | 2,480,933 | | | | | | | | | | | | | | | | | | Water Transferred to SDCWA for Mitigation <sup>6</sup> | Diversion | 13,871 | 5,118 | 1,712 | 2,797 | 6,619 | 10,442 | 8,932 | 20,287 | 19,417 | 27,707 | 25,222 | 21,686 | 163,810 | | | Measured Returns | 882 | 197 | 50 | 73 | 69 | 432 | 398 | 1,011 | 1,440 | 1,313 | 2,151 | 2,467 | 10,483 | | | Consumptive Use | 12,989 | 4,921 | 1,662 | 2,724 | 6,550 | 10,010 | 8,534 | 19,276 | 17,977 | 26,394 | 23,071 | 19,219 | 153,327 | | Coachella Valley Water District | | | | | | | | | | | | | | | | Diversion at Imperial Dam | Diversion | 19,891 | 22,229 | 27,418 | 33,116 | 32,211 | 34,808 | 34,087 | 39,388 | 33,767 | 28,341 | 29,939 | 25,186 | 360,381 | | | Measured Returns | 1,265 | 857 | 808 | 861 | 336 | 1,440 | 1,518 | 1,962 | 2,504 | 1,343 | 2,554 | 2,865 | 18,313 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 18,626 | 21,372 | 26,610 | 32,255 | 31,875 | 33,368 | 32,569 | 37,426 | 31,263 | 26,998 | 27,385 | 22,321 | 342,068 | | Other users diverting water from the Colorado River | | | | | | | | | | | | | | | | via pumps or wells from Davis Dam to the | Diversion | 477 | 654 | 947 | 973 | 1,038 | 1,255 | 1,314 | 1,340 | 1,171 | 940 | 668 | 660 | 11,437 | | Northerly International Boundary <sup>7</sup> | Measured Returns | 9 | 11 | 15 | 16 | 20 | 24 | 26 | 25 | 20 | 17 | 12 | 11 | 206 | | | Unmeasured Returns | 201 | 282 | 407 | 421 | 443 | 539 | 564 | 574 | 502 | 404 | 290 | 283 | 4,910 | | | Consumptive Use | 267 | 361 | 525 | 536 | 575 | 692 | 724 | 741 | 649 | 519 | 366 | 366 | 6,321 | | California Totals | | | | | | | | | | | | | | | | | Diversion | 294,700 | 292,283 | 425,314 | 525,927 | 467,879 | 511,235 | 506,725 | 517,517 | 450,912 | 448,538 | 387,663 | 329,828 | 5,158,521 | | | Measured Returns | 41,901 | 37,629 | 43,917 | 47,719 | 43,085 | 52,555 | 54,755 | 54,512 | 58,992 | 54,089 | 56,825 | 55,971 | 601,950 | | | Unmeasured Returns | 3,233 | 4,913 | 7,465 | 9,443 | 7,974 | 7,830 | 7,749 | 8,711 | 7,206 | 5,839 | 4,738 | 4,017 | 79,118 | | | Consumptive Use | 258.934 | 262.979 | 390.407 | 478,782 | 434.775 | 458.893 | 457,516 | 460,369 | 398.263 | 398.916 | 335.176 | 285.746 | 4,620,756 | <sup>&</sup>lt;sup>1</sup> Colorado River consumptive use in excess of 1,223 AF is offset by pumping from the LCWSP. For additional details, see Table 16. <sup>&</sup>lt;sup>2</sup> Diversion is an estimate of the amount of domestic water required by YPRD Indian Unit. <sup>&</sup>lt;sup>3</sup> Unassigned measured returns include drainage from the Indian Unit and the Bard Unit in the Reservation Division but excludes seepage from the AAC. <sup>&</sup>lt;sup>4</sup> Calculated as the sum of diversions (96.403 AF) minus the sum of: measured returns (2,172 AF), unmeasured returns (16,101 AF) and unassigned measured returns (30,509 AF). <sup>&</sup>lt;sup>5</sup> Colorado River water captured in the Warren H. Brock Reservoir and delivered to IID as consumptive use. Flow measurement is made at the Brock Reservoir outlet channel, Station 21+36. <sup>&</sup>lt;sup>6</sup> As referenced in Column 7, Exhibit B, of the CRWDA and the IID/SDCWA Water Transfer Agreement, as amended, IID conserves water for transfer to SDCWA for delivery, by exchange from non-Colorado River sources, to the Salton Sea for mitigation purposes. For additional details, see Table 19. <sup>&</sup>lt;sup>7</sup> For additional details, see Table 5b. Table 5b. State of California - Supplemental Tabulation, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | USGS Well # | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | TOTAL | |---------------------------------------------------------------------|-------------------------------|-----|-----|-----|-----|-------|-------|-------|-------|-------|-----|-----|-----|--------| | Davis Dam to Parker Dam | | | | | | | | | | | | | | | | Southern California Gas <sup>1</sup> | | 1 | 0 | 1 | 2 | 2 | 10 | 13 | 15 | 11 | 9 | 1 | 0 | 65 | | Pacific Gas & Electric Company 1 | | 9 | 11 | 15 | 16 | 20 | 24 | 26 | 26 | 20 | 17 | 12 | 12 | 208 | | Havasu Water Company 1 | | 1 | 2 | 2 | 2 | 3 | 4 | 4 | 4 | 3 | 3 | 2 | 2 | 32 | | Vista Del Lago <sup>1</sup> | | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 9 | | Wells reported under non-Federal subcontracts to LCWSP <sup>1</sup> | | 13 | 16 | 22 | 23 | 28 | 35 | 37 | 36 | 28 | 24 | 17 | 17 | 296 | | Wetmore, Kenneth C. | | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 5 | | Williams, Jerry O. & Deloris P. | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Carney, Jerome D. | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wetmore, Mark M. | | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 9 | | Subtotal | Diversion | 24 | 29 | 42 | 45 | 56 | 76 | 83 | 84 | 65 | 55 | 33 | 32 | 624 | | | Measured Returns <sup>2</sup> | 9 | 11 | 15 | 16 | 20 | 24 | 26 | 25 | 20 | 17 | 12 | 11 | 206 | | | Unmeasured Returns | 6 | 7 | 10 | 10 | 13 | 17 | 19 | 17 | 15 | 11 | 8 | 8 | 141 | | | Consumptive Use | 9 | 11 | 17 | 19 | 23 | 35 | 38 | 42 | 30 | 27 | 13 | 13 | 277 | | Parker Dam to Imperial Dam | | | | | | | | | | | | | | | | Citrus Ranch (C.L. Lye) | CEW-16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lake Enterprises | | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 3 | 3 | 9 | | BLM Permitees 1 | | 24 | 21 | 28 | 26 | 35 | 19 | 21 | 22 | 26 | 23 | 24 | 28 | 297 | | Subtotal | Diversion | 25 | 21 | 28 | 26 | 36 | 19 | 21 | 23 | 26 | 23 | 27 | 31 | 306 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 6 | 5 | 6 | 6 | 8 | 5 | 5 | 6 | 7 | 5 | 7 | 8 | 74 | | | Consumptive Use | 19 | 16 | 22 | 20 | 28 | 14 | 16 | 17 | 19 | 18 | 20 | 23 | 232 | | Below Imperial Dam | | | | | | | | | | | | | | | | Fort Yuma Indian Reservation | | | | | | | | | | | | | | | | Ranch 1 (Formerly Living Earth Farms) 3 | CEW-2, CDP-3 | 23 | 29 | 40 | 43 | 52 | 64 | 69 | 67 | 53 | 44 | 31 | 31 | 546 | | Ranch 2 Parcel 3 (Formerly Living Earth Farms) 3 | CEW-2, CDP-4 | 13 | 16 | 22 | 24 | 29 | 36 | 39 | 38 | 30 | 25 | 18 | 17 | 307 | | Ranch 3 (Formerly Living Earth Farms) 3 | CEW-2, CDP-5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ranch 4 (Formerly Mike Valdez) 3 | CDP-1,2 CEW-01, CEW-15 | 71 | 89 | 122 | 131 | 161 | 195 | 213 | 205 | 161 | 135 | 96 | 94 | 1,673 | | Ranch 5 California | AAC diversion | 23 | 87 | 181 | 149 | 37 | 57 | 7 | 65 | 159 | 98 | 60 | 63 | 986 | | Ranch 7 (Formerly Mike Valdez) 3 | CDP-1,2 CEW-01, CEW-15 | 29 | 36 | 50 | 53 | 65 | 79 | 86 | 83 | 65 | 55 | 39 | 38 | 678 | | Ranch 15 (Formerly MivCo Packing) 3 | CEW-14 | 32 | 40 | 54 | 59 | 72 | 87 | 95 | 91 | 72 | 60 | 43 | 42 | 747 | | Ranch 17 (Formerly Huerta Packing) <sup>3</sup> | CDP-6,7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sum of Pumping - FYIR, CA | Diversion | 191 | 297 | 469 | 459 | 416 | 518 | 509 | 549 | 540 | 417 | 287 | 285 | 4,937 | | | Unmeasured Returns | 85 | 133 | 209 | 206 | 186 | 230 | 228 | 246 | 241 | 187 | 128 | 128 | 2,207 | | Yuma Island in CA | | | | | | | | | | | | | | | | Arizona State Land Department Trust Lands <sup>3</sup> | Diversion | 237 | 307 | 408 | 443 | 530 | 642 | 701 | 684 | 540 | 445 | 321 | 312 | 5,570 | | | Unmeasured Returns | 104 | 137 | 182 | 199 | 236 | 287 | 312 | 305 | 239 | 201 | 147 | 139 | 2,488 | | Subtotals below Imperial Dam | Diversion | 428 | 604 | 877 | 902 | 946 | 1,160 | 1,210 | 1,233 | 1,080 | 862 | 608 | 597 | 10,507 | | · | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 189 | 270 | 391 | 405 | 422 | 517 | 540 | 551 | 480 | 388 | 275 | 267 | 4,695 | | | Consumptive Use | 239 | 334 | 486 | 497 | 524 | 643 | 670 | 682 | 600 | 474 | 333 | 330 | 5,812 | | Total California Supplemental Tabulation | Diversion | 477 | 654 | 947 | 973 | 1,038 | 1,255 | 1,314 | 1,340 | 1,171 | 940 | 668 | 660 | 11,437 | | re | Measured Returns | 9 | 11 | 15 | 16 | 20 | 24 | 26 | 25 | 20 | 17 | 12 | 11 | 206 | | | Unmeasured Returns | 201 | 282 | 407 | 421 | 443 | 539 | 564 | 574 | 502 | 404 | 290 | 283 | 4,910 | | | Consumptive Use | 267 | 361 | 525 | 536 | 575 | 692 | 724 | 741 | 649 | 519 | 366 | 366 | 6,321 | | | Consumptive Use | 207 | 301 | 525 | 230 | 5/5 | 092 | 124 | 741 | 049 | วาษ | 300 | 300 | 0,327 | <sup>&</sup>lt;sup>1</sup> Tabulated use is offset by pumping from the LCWSP. For additional details, see Table 16. <sup>&</sup>lt;sup>2</sup> This measured return is provided to Pacific Gas & Electric Company alone for water that has been diverted and reinjected as part of its Topock Groundwater Remediation Project. <sup>&</sup>lt;sup>3</sup> Calculated by the USGS using field crop verification and ET methodologies. A description of this methodology is included in the Significant Documents. Points of diversion for the Yuma Island in CA are AEP-02, AEP-03, AEW-04, AEW-05, ADW-03, CEP-01, CEP-02, CDW-02, CDW-05, CDW-07, CDW-08, CEW-07, CEW-09, CEW-12, CEW-13. See the USGS maps in the Significant Documents section. | Table 6. State of Nevada - Records | of Diversion, Returns, | and Con | sumpti | ve Use | , Calen | dar Yea | ar 2015 | . (Value | es are i | n acre- | feet.) | | | | |----------------------------------------------------------|-----------------------------|----------|----------|----------|----------|---------|----------|----------|----------|----------|----------|----------|----------|------------| | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | | Bureau of Reclamation | | | | | | | | | | | | | | | | Hoover Dam Diversion | Diversion | 2 | 3 | 4 | 3 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | 40 | | | Measured Returns | 1 | 1 | 2 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 19 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 1 | 2 | 2 | 1 | 3 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 21 | | Robert B. Griffith Water Project | | | | | | | | | | | | | | | | Pumped from Lake Mead | Diversion | 23,364 | 23,059 | 32,320 | 36,014 | 40,792 | 40,193 | 44,540 | 43,712 | 40,517 | 36,781 | 28,914 | 25,798 | 416,004 | | Lake Mead National Recreation Area National Park Service | | | | | | | | | | | | | | | | Pumped from Lake Mead | Diversion | 19 | 19 | 31 | 31 | 35 | 44 | 49 | 46 | 32 | 26 | 21 | 19 | 372 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 19 | 19 | 31 | 31 | 35 | 44 | 49 | 46 | 32 | 26 | 21 | 19 | 372 | | Basic Water Company | | | | | | | | | | | | | | | | Pumped from Lake Mead | Diversion | 370 | 338 | 337 | 387 | 402 | 468 | 665 | 500 | 478 | 499 | 380 | 429 | 5,253 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0<br>370 | 0<br>338 | 0<br>337 | 0<br>387 | 0 | 0<br>468 | 0<br>665 | 0 | 0<br>478 | 0<br>499 | 0<br>380 | 0<br>429 | 0<br>5,253 | | City of Henderson | Consumptive Use | 370 | 330 | 331 | 301 | 402 | 400 | 000 | 500 | 4/0 | 499 | 300 | 429 | 5,255 | | Pumped from Lake Mead | Diversion | 1,085 | 1,127 | 794 | 1,386 | 1,371 | 1,794 | 928 | 959 | 921 | 1,070 | 920 | 1,043 | 13,398 | | r umped nom Lake Mead | Measured Returns | 0 | 0 | 0 | 1,300 | 1,371 | 1,794 | 920 | 959 | 0 | 0 | 920 | 1,043 | 13,390 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 1,085 | 1,127 | 794 | 1,386 | 1,371 | 1,794 | 928 | 959 | 921 | 1,070 | 920 | 1,043 | 13,398 | | Nevada Department of Wildlife | | , | , | | , | ,- | , - | | | | , | | ,- | -, | | Pumped from Lake Mead | Diversion | 32 | 34 | 43 | 47 | 47 | 49 | 49 | 50 | 49 | 49 | 51 | 51 | 551 | | • | Measured Returns | 31 | 33 | 42 | 47 | 46 | 48 | 48 | 49 | 48 | 48 | 50 | 50 | 540 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 11 | | Pacific Coast Building Products | | | | | | | | | | | | | | | | Pumped from Lake Mead | Diversion | 73 | 82 | 77 | 84 | 88 | 86 | 95 | 46 | 73 | 73 | 65 | 71 | 913 | | | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 73 | 82 | 77 | 84 | 88 | 86 | 95 | 46 | 73 | 73 | 65 | 71 | 913 | | Las Vegas Wash Return Flow <sup>1</sup> | Returns | 18,986 | 16,925 | 19,468 | 17,478 | 17,993 | 17,430 | 17,845 | 18,415 | 17,544 | 18,888 | 18,513 | 18,724 | 218,209 | | Lake Mead National Recreation Area National Park Service | | | | | | | | | | | | | | | | Pumped from Lake Mohave - Cottonwood Cove | Diversion | 14 | 13 | 15 | 13 | 13 | 16 | 18 | 19 | 19 | 13 | 11 | 13 | 177 | | Tampod nom Zako Monavo Gokonwood Govo | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 14 | 13 | 15 | 13 | 13 | 16 | 18 | 19 | 19 | 13 | 11 | 13 | 177 | | Big Bend Water District | <u> </u> | | | | | | | | | | | | | | | Pumped from river | Diversion | 231 | 229 | 286 | 293 | 327 | 383 | 454 | 399 | 363 | 371 | 279 | 239 | 3,854 | | | Measured Returns | 167 | 174 | 198 | 199 | 194 | 204 | 226 | 207 | 176 | 175 | 150 | 132 | 2,202 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ONIMA Bin Bond Oceans (in the | Consumptive Use | 64 | 55 | 88 | 94 | 133 | 179 | 228 | 192 | 187 | 196 | 129 | 107 | 1,652 | | SNWA - Big Bend Conservation Area Pumped from wells | Diversion | ^ | 0 | 0 | ^ | 0 | 0 | 0 | 0 | ^ | ^ | ^ | 0 | ^ | | Fumped from wells | Diversion Measured Returns | 0 | 0 | 0<br>0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Unmeasured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive OSE | 0 | U | U | U | U | U | U | U | U | U | U | U | U | | WATER USER | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | TOTAL | |-------------------------------------------------------------|------------------------------------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------------------| | Fort Mojave Indian Reservation | | | | | | | | | | | | | | | | Pumped from wells | Diversion | 211 | 337 | 442 | 547 | 465 | 452 | 432 | 584 | 385 | 381 | 294 | 153 | 4,68 | | · | Measured Returns | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Unmeasured Returns | 70 | 111 | 146 | 181 | 153 | 149 | 143 | 193 | 127 | 126 | 97 | 50 | 1,54 | | | Consumptive Use | 141 | 226 | 296 | 366 | 312 | 303 | 289 | 391 | 258 | 255 | 197 | 103 | 3,137 | | Nevada Totals | | | | | | | | | | | | | | | | | Diversion | 25,401 | 25,241 | 34,349 | 38,805 | 43,544 | 43,489 | 47,234 | 46,319 | 42,840 | 39,266 | 30,938 | 27,819 | 445,24 | | | Measured Returns | 19,185 | 17,133 | 19,710 | 17,726 | 18,234 | 17,684 | 18,121 | 18,673 | 17,770 | 19,113 | 18,714 | 18,907 | 220,97 | | | Unmeasured Returns | 70 | 111 | 146 | 181 | 153 | 149 | 143 | 193 | 127 | 126 | 97 | 50 | 1,540 | | | Consumptive Use | 6,146 | 7,997 | 14,493 | 20,898 | 25,157 | 25,656 | 28,970 | 27,453 | 24,943 | 20,027 | 12,127 | 8,862 | 222,729 | | Nevada Colorado River Storage in Local Aquifer <sup>2</sup> | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | | Las Vegas Valley Water District | BOY Balance | | | | | | | | | | | | | 348,574 | | Ç | Injected | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | . ( | | | Withdrawn | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 156 | 115 | 75 | 346 | | | EOY Balance | | | | | | | | | | | | | 348,228 | | City of North Las Vegas | BOY Balance | | | | | | | | | | | | | 11,843 | | | Injected | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ( | | | Withdrawn | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ( | | | EOY Balance | | | | | | | | | | | | | 11,843 | | | | | | | | | | | | | | | | 000 44 | | Total | BOY Cumulative Injected Stora | age | | | | | | | | | | | | 360,41 | | Total | BOY Cumulative Injected Store Total Current Year Injection | age | | | | | | | | | | | | 360,417<br>( | | Total | | | | | | | | | | | | | | 360,417<br>(<br>340 | <sup>1</sup> Estimated return based on historic use method adopted by the Task Force on Unmeasured Return Flows on August 28, 1984, and revised as noted in the Reclamation letter to SNWA and CRCN dated December 5, 2007. <sup>&</sup>lt;sup>2</sup> Colorado River water injected into groundwater storage is accounted for as a consumptive use in the year in which it is diverted from the Colorado River. It will not be accounted for as a consumptive use in the year in which it is withdrawn from storage, but because it originated as Colorado River water it will be accounted for as a return flow credit in the year in which it returns to the Colorado River. ## ARTICLE V(C): RECORDS FOR THE DISPOSITION OF WATER ORDERED BUT NOT DIVERTED In accordance with Article V(C) of the Consolidated Decree, Tables 7 and 8 document records of releases of mainstream water pursuant to orders therefor but not diverted by the party ordering the same, and the quantity of such water delivered to Mexico in satisfaction of the 1944 Mexican Water Treaty or diverted by others in satisfaction of decreed rights. In addition to the requirements of the Decree, the tabulations provided herewith also document quantities of such water passing to Mexico in excess of treaty requirements and quantities captured in storage. Water ordered but not diverted is the difference between the approved daily order and the mean daily delivery on the day the diversion was made. Daily orders are provided to Reclamation in advance of the delivery date by the amount of time required for water to travel between the storage location and the user's point of diversion from the mainstream. To the extent possible, water ordered but not diverted was delivered to other diverters in satisfaction of their water rights. Any remaining water ordered but not diverted was distributed between delivery to storage, delivery to Mexico in satisfaction of treaty requirements, and to Mexico in excess of treaty requirements. The water users listed in this tabulation are major water users from whom Reclamation receives a daily water order and, with the exception of CAP and MWD, are those that divert their water downstream of Parker Dam. Currently, no daily orders are received from Nevada for diversion from the Colorado River therefore no Nevada tabulation is made. In addition, the storage capacity of Lake Mead is large enough in relation to Nevada's daily diversions from the reservoir that any water ordered but not diverted would be retained for future use and would not pass to Mexico in excess of treaty requirements. The "Passing to Mexico in Excess of Treaty" values displayed in this section of the report reflect the sum of the daily amounts of water passing to Mexico in excess of the daily treaty amount, according to IBWC's schedule, resulting from water that had been ordered but not diverted. The "To Mexico in Excess of Treaty" values displayed in the Article V (D) section reflect all water under/over delivered to Mexico according to IBWC's schedule. The information provided in Article V(C) is unrelated to information provided in Article V(D) and comparisons between the tabulations should not be made. Table 7. State of Arizona - Disposition of Water Ordered but not Diverted, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |--------------------------------------------------------------------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|--------| | Central Arizona Project - Diversion at Lake Havasu | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 460 | 5,622 | 1,380 | 11,337 | 7,042 | 2,038 | 2,777 | 2,499 | 3,770 | 970 | 612 | 607 | 39,114 | | Delivered to Mexico in Satisfaction of Treaty | | • | , | • | • | , | • | • | • | | | | • | | Diverted by Others | | | | | | | | | | | | | | | Delivered to Storage <sup>2</sup> | 460 | 5,622 | 1,380 | 11,337 | 7,042 | 2,038 | 2,777 | 2,499 | 3,770 | 970 | 612 | 607 | 39,114 | | Passing to Mexico in Excess of Treaty | | | | | | | | | | | | | | | Colorado River Indian Reservation - Diversion at Headgate Rock Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 2,087 | 2,442 | 2,830 | 3,033 | 4,864 | 3,951 | 3,904 | 4,675 | 3,860 | 2,723 | 2,176 | 2,101 | 38,646 | | Delivered to Mexico in Satisfaction of Treaty | 446 | 410 | 1,220 | 1,001 | 2,665 | 1,125 | 1,482 | 850 | 1,627 | 1,301 | 599 | 601 | 13,327 | | Diverted by Others | 797 | 1,591 | 1,292 | 1,373 | 581 | 1,705 | 1,293 | 2,604 | 1,667 | 851 | 893 | 772 | 15,419 | | Delivered to Storage <sup>3</sup> | 830 | 420 | 283 | 584 | 1,310 | 1,018 | 1,020 | 1,066 | 517 | 543 | 628 | 680 | 8,899 | | Passing to Mexico in Excess of Treaty | 14 | 21 | 35 | 75 | 307 | 104 | 108 | 154 | 48 | 28 | 56 | 46 | 996 | | North Gila Valley I.D.D Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted 1 | 786 | 259 | 578 | 218 | 930 | 480 | 630 | 459 | 876 | 665 | 1,033 | 946 | 7,860 | | Delivered to Mexico in Satisfaction of Treaty | 455 | 91 | 317 | 131 | 486 | 175 | 188 | 113 | 250 | 387 | 282 | 258 | 3,133 | | Diverted by Others | 154 | 126 | 98 | 48 | 153 | 166 | 171 | 245 | 252 | 121 | 426 | 405 | 2,365 | | Delivered to Storage <sup>3</sup> | 156 | 39 | 143 | 36 | 219 | 122 | 262 | 72 | 358 | 154 | 315 | 266 | 2,141 | | Passing to Mexico in Excess of Treaty | 21 | 4 | 20 | 3 | 71 | 18 | 10 | 28 | 16 | 3 | 11 | 17 | 222 | | Gila Monster Farms - Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 379 | 255 | 375 | 231 | 241 | 128 | 224 | 226 | 394 | 655 | 731 | 356 | 4,195 | | Delivered to Mexico in Satisfaction of Treaty | 144 | 77 | 161 | 39 | 153 | 61 | 68 | 62 | 111 | 282 | 198 | 108 | 1,464 | | Diverted by Others | 153 | 167 | 164 | 116 | 26 | 32 | 90 | 102 | 198 | 197 | 347 | 151 | 1,743 | | Delivered to Storage <sup>3</sup> | 70 | 8 | 44 | 76 | 48 | 32 | 52 | 50 | 77 | 168 | 175 | 88 | 889 | | Passing to Mexico in Excess of Treaty | 12 | 3 | 6 | 0 | 12 | 2 | 14 | 10 | 8 | 8 | 12 | 9 | 96 | | Wellton-Mohawk I.D.D Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 3,564 | 2,084 | 3,744 | 2,548 | 5,772 | 1,937 | 2,533 | 460 | 1,452 | 2,874 | 1,715 | 1,710 | 30,393 | | Delivered to Mexico in Satisfaction of Treaty | 1,844 | 1,003 | 1,914 | 972 | 2,491 | 829 | 992 | 104 | 475 | 1,084 | 253 | 951 | 12,912 | | Diverted by Others | 1,060 | 434 | 1,004 | 382 | 962 | 565 | 616 | 225 | 131 | 854 | 907 | 463 | 7,603 | | Delivered to Storage <sup>3</sup> | 555 | 608 | 759 | 1,191 | 1,999 | 535 | 878 | 99 | 784 | 892 | 527 | 283 | 9,109 | | Passing to Mexico in Excess of Treaty | 104 | 39 | 68 | 3 | 320 | 7 | 45 | 32 | 61 | 44 | 28 | 14 | 765 | | Yuma Irrigation District - Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 463 | 215 | 544 | 300 | 425 | 405 | 84 | 652 | 23 | 92 | 310 | 439 | 3,952 | | Delivered to Mexico in Satisfaction of Treaty | 262 | 59 | 276 | 120 | 282 | 237 | 21 | 226 | 1 | 52 | 80 | 253 | 1,869 | | Diverted by Others | 124 | 87 | 117 | 118 | 28 | 81 | 33 | 308 | 1 | 24 | 152 | 110 | 1,183 | | Delivered to Storage <sup>3</sup> | 65 | 66 | 131 | 60 | 59 | 82 | 12 | 93 | 18 | 15 | 73 | 62 | 735 | | Passing to Mexico in Excess of Treaty | 11 | 3 | 20 | 2 | 57 | 5 | 19 | 24 | 2 | 0 | 3 | 14 | 160 | | Yuma Mesa I.D.D Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 1,576 | 2,957 | 2,154 | 1,373 | 2,099 | 1,466 | 1,194 | 832 | 3,574 | 2,051 | 2,012 | 3,105 | 24,393 | | Delivered to Mexico in Satisfaction of Treaty | 948 | 816 | 771 | 161 | 1,249 | 390 | 449 | 241 | 1,454 | 936 | 875 | 447 | 8,737 | | Diverted by Others | 308 | 1,702 | 803 | 679 | 359 | 493 | 473 | 381 | 877 | 505 | 490 | 1,470 | 8,540 | | Delivered to Storage <sup>3</sup> | 261 | 421 | 514 | 516 | 380 | 580 | 250 | 200 | 1,162 | 600 | 547 | 1,115 | 6,545 | | Passing to Mexico in Excess of Treaty | 60 | 18 | 66 | 16 | 111 | 5 | 22 | 12 | 82 | 11 | 101 | 72 | 576 | Table 7. State of Arizona - Disposition of Water Ordered but not Diverted, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |------------------------------------------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------| | Unit "B" I.D.D Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 320 | 678 | 599 | 321 | 494 | 415 | 297 | 337 | 1,328 | 853 | 413 | 866 | 6,921 | | Delivered to Mexico in Satisfaction of Treaty | 126 | 162 | 217 | 95 | 329 | 117 | 102 | 133 | 475 | 389 | 128 | 127 | 2,400 | | Diverted by Others | 170 | 371 | 200 | 161 | 74 | 174 | 72 | 116 | 419 | 214 | 158 | 507 | 2,636 | | Delivered to Storage <sup>3</sup> | 22 | 137 | 165 | 59 | 76 | 121 | 119 | 69 | 392 | 244 | 116 | 201 | 1,721 | | Passing to Mexico in Excess of Treaty | 1 | 8 | 18 | 5 | 16 | 5 | 4 | 19 | 43 | 7 | 10 | 31 | 167 | | Yuma County Water Users' Association - Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 701 | 921 | 3,038 | 1,695 | 7,413 | 2,370 | 2,445 | 2,423 | 2,179 | 2,174 | 2,007 | 1,065 | 28,431 | | Delivered to Mexico in Satisfaction of Treaty | 140 | 219 | 1,789 | 472 | 3,448 | 633 | 389 | 376 | 476 | 1,115 | 424 | 106 | 9,587 | | Diverted by Others | 385 | 187 | 598 | 286 | 1,007 | 576 | 729 | 1,539 | 477 | 446 | 1,204 | 657 | 8,091 | | Delivered to Storage <sup>3</sup> | 171 | 485 | 570 | 872 | 2,190 | 1,110 | 1,318 | 464 | 1,166 | 610 | 376 | 293 | 9,625 | | Passing to Mexico in Excess of Treaty | 4 | 31 | 79 | 64 | 768 | 50 | 8 | 45 | 61 | 3 | 4 | 8 | 1,125 | | Arizona Totals | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 10,336 | 15,433 | 15,242 | 21,056 | 29,280 | 13,190 | 14,088 | 12,563 | 17,456 | 13,057 | 11,009 | 11,195 | 183,905 | | Delivered to Mexico in Satisfaction of Treaty | 4,365 | 2,837 | 6,665 | 2,991 | 11,103 | 3,567 | 3,691 | 2,105 | 4,869 | 5,546 | 2,839 | 2,851 | 53,429 | | Diverted by Others | 3,151 | 4,665 | 4,276 | 3,163 | 3,190 | 3,792 | 3,477 | 5,520 | 4,022 | 3,212 | 4,577 | 4,535 | 47,580 | | Delivered to Storage <sup>2,3</sup> | 2,591 | 7,806 | 3,990 | 14,731 | 13,322 | 5,638 | 6,687 | 4,612 | 8,243 | 4,195 | 3,367 | 3,595 | 78,777 | | Passing to Mexico in Excess of Treaty | 227 | 127 | 312 | 168 | 1,662 | 196 | 230 | 324 | 321 | 104 | 225 | 211 | 4,107 | <sup>&</sup>lt;sup>1</sup> Due to converting daily cfs values to monthly AF totals and rounding to the nearest whole number, the sum of the disposition of water volumes may not equal the Ordered but not Diverted volume. $<sup>^{2}</sup>$ Water not diverted by the Central Arizona Project remains in Lake Havasu. <sup>&</sup>lt;sup>3</sup> Delivered to temporary storage in Senator Wash and Brock Reservoirs. Table 8. State of California - Disposition of Water Ordered but not Diverted, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |-------------------------------------------------------------------------------------|--------------|--------------|------------|--------------|----------------|-----------|--------------|------------|--------------|------------|----------------|----------------|-----------------| | The Metropolitan Water District of Southern California - | VAIT | | W/AIX | ALI | III/S I | 0014 | UUL | 700 | 021 | - 001 | 1101 | D_0 | IOIAL | | Diversion at Lake Havasu | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 2,314 | 307 | 3,445 | 992 | 1,354 | 2,266 | 3,689 | 3,014 | 3,299 | 5,345 | 2,593 | 3,147 | 31,765 | | Delivered to Mexico in Satisfaction of Treaty | 2,0 | 00. | 0, 1.0 | 002 | .,00. | _, | 0,000 | 0,0 | 0,200 | 0,010 | _,000 | ٥, | 0.,.00 | | Diverted by Others | | | | | | | | | | | | | | | Delivered to Storage <sup>2</sup> | 2,314 | 307 | 3,445 | 992 | 1,354 | 2,266 | 3,689 | 3,014 | 3,299 | 5,345 | 2,593 | 3,147 | 31,765 | | Passing to Mexico in Excess of Treaty | , | | , | | , | , | , | , | , | , | , | • | , | | | | | | | | | | | | | | | | | Palo Verde Irrigation District - Diversion at Palo Verde Dam | 200 | 0 | F10 | 0.747 | 2 022 | 040 | 4 200 | 700 | 470 | 200 | 4 200 | 044 | 44 507 | | Ordered but not Diverted <sup>1</sup> Delivered to Mexico in Satisfaction of Treaty | 266<br>118 | 0 | 516<br>142 | 2,717<br>878 | 2,023<br>1,221 | 813<br>78 | 1,200<br>891 | 793<br>84 | 476<br>171 | 389<br>228 | 1,390<br>598 | 944<br>247 | 11,527<br>4,656 | | Diverted by Others | 92 | 0 | 369 | 1,109 | 217 | 471 | 158 | 533 | 132 | 31 | 396 | 234 | 3,742 | | Delivered to Storage <sup>3</sup> | 52<br>52 | 0 | 4 | 712 | 451 | 214 | 124 | 139 | 149 | 123 | 314 | 454 | 2,736 | | Passing to Mexico in Excess of Treaty | 4 | 0 | 1 | 17 | 135 | 52 | 27 | 37 | 24 | 7 | 83 | 8 | 395 | | , | | | | | | | | | | | | | - 230 | | Yuma Project Reservation Division - Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted 1 | 5,775 | 2,254 | 1,054 | 626 | 3,918 | 1,425 | 1,932 | 912 | 4,096 | 2,933 | 5,841 | 5,467 | 36,233 | | Delivered to Mexico in Satisfaction of Treaty | 2,595 | 792 | 555 | 277 | 2,023 | 695 | 1,071 | 362 | 1,348 | 1,577 | 1,654 | 1,622 | 14,571 | | Diverted by Others Delivered to Storage <sup>3</sup> | 2,044<br>925 | 1,157<br>289 | 235<br>240 | 135<br>202 | 540 | 455 | 497<br>325 | 304<br>212 | 1,992<br>687 | 688<br>639 | 2,544<br>1,546 | 2,359<br>1,382 | 12,950<br>7,691 | | Passing to Mexico in Excess of Treaty | 925<br>211 | 289<br>16 | 240 | 202<br>11 | 1,019<br>336 | 226<br>50 | 325 | 34 | 69 | 29 | 1,546<br>96 | 1,382 | 1,018 | | r assing to Mexico in Excess of Freaty | 211 | 10 | 24 | ''' | 330 | 30 | 39 | 34 | 09 | 29 | 90 | 103 | 1,010 | | Imperial Irrigation District - Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 21,448 | 15,364 | 34,382 | 26,192 | 45,491 | 18,213 | 24,917 | 18,915 | 17,800 | 26,015 | 15,072 | 19,802 | 283,611 | | Delivered to Mexico in Satisfaction of Treaty | 11,536 | 9,703 | 19,080 | 8,049 | 27,286 | 10,846 | 14,442 | 6,324 | 11,142 | 15,325 | 7,244 | 10,536 | 151,513 | | Diverted by Others | 5,497 | 4,152 | 6,760 | 7,625 | 3,855 | 4,954 | 4,418 | 6,995 | 3,820 | 5,016 | 4,396 | 4,872 | 62,360 | | Delivered to Storage <sup>3</sup> | 3,928 | 1,264 | 7,834 | 9,957 | 9,018 | 1,999 | 5,224 | 4,759 | 2,469 | 5,351 | 3,175 | 4,003 | 58,981 | | Passing to Mexico in Excess of Treaty | 488 | 243 | 709 | 564 | 5,331 | 414 | 833 | 837 | 368 | 322 | 257 | 392 | 10,758 | | Coachella Valley Water District - Diversion at Imperial Dam | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 3,121 | 1,016 | 2,365 | 3,028 | 4,178 | 1,995 | 4,189 | 1,165 | 4,900 | 4,552 | 1,395 | 2,839 | 34,743 | | Delivered to Mexico in Satisfaction of Treaty | 1,268 | 696 | 1,108 | 1,509 | 2,520 | 1,203 | 1,292 | 204 | 1,266 | 2,783 | 558 | 553 | 14,960 | | Diverted by Others | 1,093 | 196 | 878 | 977 | 412 | 478 | 1,393 | 568 | 2,653 | 833 | 572 | 1,204 | 11,257 | | Delivered to Storage <sup>3</sup> | 688 | 110 | 321 | 444 | 821 | 242 | 1,399 | 355 | 888 | 897 | 223 | 1,019 | 7,409 | | Passing to Mexico in Excess of Treaty | 71 | 12 | 58 | 98 | 425 | 72 | 105 | 38 | 93 | 40 | 42 | 63 | 1,117 | | California Totals | | | | | | | | | | | | | | | Ordered but not Diverted <sup>1</sup> | 32,924 | 18,937 | 41,763 | 33,555 | 56,964 | 24,715 | 35,928 | 24,800 | 30,569 | 39,234 | 26,291 | 32,199 | 397,879 | | Delivered to Mexico in Satisfaction of Treaty | 15,517 | 11,191 | 20,885 | 10,713 | 33,050 | 12,822 | 17,696 | 6,974 | 13,927 | 19,913 | 10,054 | 12,958 | 185,700 | | Diverted by Others | 8,726 | 5,505 | 8,242 | 9,846 | 5,024 | 6,358 | 6,466 | 8,400 | 8,597 | 6,568 | 7,908 | 8,669 | 90,309 | | Delivered to Storage <sup>2,3</sup> | 7,907 | 1,970 | 11,844 | 12,306 | 12,663 | 4,947 | 10,762 | 8,480 | 7,491 | 12,355 | 7,851 | 10,006 | 108,582 | | Passing to Mexico in Excess of Treaty | 774 | 271 | 792 | 690 | 6,227 | 588 | 1,004 | 946 | 554 | 398 | 478 | 566 | 13,288 | <sup>&</sup>lt;sup>1</sup> Due to converting daily cfs values to monthly AF totals and rounding to the nearest whole number, the sum of the disposition of water volumes may not equal the Ordered but not Diverted volume. Water not diverted by The Metropolitan Water District of Southern California remains in Lake Havasu. Delivered to temporary storage in Senator Wash and Brock Reservoirs. ## ARTICLE V(D): RECORDS OF DELIVERIES TO MEXICO IN SATISFACTION OF 1944 TREATY REQUIREMENTS AND WATER PASSING TO MEXICO IN EXCESS OF TREATY REQUIREMENTS In accordance with Article V(D) of the Consolidated Decree, Table 9 documents the records of deliveries to Mexico of water in satisfaction of the obligations of Part III of the Treaty of February 3, 1944 and water passing to Mexico in excess of treaty requirements. The tabulations, based upon records furnished by the U.S. Section of the IBWC, show the quantities of water delivered to Mexico at the Northerly International Boundary, the Southerly International Boundary, the Limitrophe, and emergency deliveries to Tijuana (as applicable), pursuant to Articles 10 and 15 of the 1944 Treaty and related Minutes of the IBWC; and the quantities of water passing to Mexico in excess of treaty requirements. Minutes incorporated into the tabulations include: 1) Minute No. 242 – Permanent and Definitive Solution to the International Problem of the Salinity of the Colorado River, signed August 30, 1973. - 2) Minute No. 318 Adjustment of Delivery Schedules for Water Allotted to Mexico for the Years 2010 Through 2013 as a Result of Infrastructure Damage in Irrigation District 014, Rio Colorado, Caused by the April 2010 Earthquake in the Mexicali Valley, Baja California, signed December 17, 2010. - 3) Minute No. 319 Interim International Cooperative Measures in the Colorado River Basin Through 2017 and Extension of Minute 318 Cooperative Measures to Address the Continued Effects of the April 2010 Earthquake in the Mexicali Valley, Baja California, signed November 20, 2012. Table 9. Deliveries to Mexico in Satisfaction of Part III of the 1944 Treaty, and Water Passing to Mexico in Excess of Treaty Requirements, Calendar Year 2015. (Values are in acre-feet.) | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |--------------------------------------------------------------------------------------------------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------|--------|---------|-----------| | Colorado River at the Northerly International Boundary <sup>1</sup> | 133,884 | 159,976 | 206,479 | 196,897 | 100,354 | 94,729 | 94,960 | 80,545 | 76,433 | 48,380 | 79,908 | 90,932 | 1,363,477 | | Deliveries to Mexico in Satisfaction of Treaty Requirements | | | | | | | | | | | | | | | Delivery at the Limitrophe <sup>2</sup> | 225 | 243 | 343 | 149 | 212 | 98 | 177 | 55 | 367 | 576 | 332 | 180 | 2,957 | | Delivery at Southerly International Boundary | 11,779 | 11,998 | 11,859 | 13,013 | 12,080 | 13,796 | 12,207 | 12,080 | 12,885 | 10,081 | 12,704 | 13,579 | 148,061 | | Diversion Channel Discharge <sup>3</sup> | | 0 | 0 | 2 | 3 | 17 | 11 | 77 | 224 | | | | 334 | | Delivery to Mexico at the Northerly International Boundary 4 | 133,480 | 159,370 | 206,024 | 195,921 | 91,932 | 94,309 | 94,004 | 80,072 | 75,831 | 47,813 | 79,423 | 90,469 | 1,348,648 | | Total Deliveries to Mexico in Satisfaction of Treaty Requirements | 145,484 | 171,611 | 218,226 | 209,085 | 104,227 | 108,220 | 106,399 | 92,284 | 89,307 | 58,470 | 92,459 | 104,228 | 1,500,000 | | Mexico's Deferred Delivery <sup>5</sup> | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total to Mexico in Satisfaction of Treaty Requirements | 145,484 | 171,611 | 218,226 | 209,085 | 104,227 | 108,220 | 106,399 | 92,284 | 89,307 | 58,470 | 92,459 | 104,228 | 1,500,000 | | Delivery of Water Deferred Pursuant to Section III.1 of IBWC Minute No. 319 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | To Mexico in Excess of Treaty <sup>6</sup> | 404 | 606 | 455 | 976 | 8,422 | 420 | 956 | 473 | 602 | 567 | 485 | 463 | 14,829 | | Accountable Deliveries to Mexico <sup>7</sup> | 145,888 | 172,217 | 218,681 | 210,061 | 112,649 | 108,640 | 107,355 | 92,757 | 89,909 | 59,037 | 92,944 | 104,691 | 1,514,829 | | Water Bypassed Pursuant to IBWC Minute No. 242 | 13,579 | 12,778 | 14,150 | 12,374 | 14,039 | 13,805 | 11,182 | 11,092 | 10,602 | 16,650 | 11,529 | 10,211 | 151,991 | | | | | | | | | | | | | | | | | Water Deferred Pursuant to Section III.1 of IBWC Minute No. 319 (Deferred Delivery) <sup>5</sup> | | | | | | | | | | | | | | | EOY 2014 Cumulative Deferred Delivery Balance | | | | | | | | | | | | | 237,658 | | Current Year Deferred Delivery | | | | | | | | | | | | | 0 | | Delivery of Water Deferred Pursuant to Section III.1 of IBWC Minute No. 319 | | | | | | | | | | | | | 0 | | Evaporation <sup>8</sup> | | | | | | | | | | | | | 7,130 | | EOY 2015 Cumulative Deferred Delivery Balance Available for Future Delivery <sup>9</sup> | | | | | | | | | | | | | 230,528 | Note: Annual totals may not sum due to rounding and conversion from TCM to AF. <sup>&</sup>lt;sup>1</sup> Flow in the river at the NIB as reported by IBWC as delivery to Mexico. <sup>&</sup>lt;sup>2</sup> Wasteway deliveries to the river limitrophe via the Cooper, 11 mile, and 21 mile lateral wasteways in satisfaction of the 1944 Treaty requirements. <sup>&</sup>lt;sup>3</sup> The Diversion Channel delivers water from the SIB confluence structure to the river or to the Bypass Drain. Consistent with a 2001 Memorandum of Understanding between Reclamation and the U.S. Section of the IBWC, during the months of October through January water is discharged to the Bypass Drain. During the months of February through September water is discharged to the Colorado River and is charged to the Treaty. <sup>&</sup>lt;sup>4</sup> That portion of the flows at NIB necessary to meet the 1.5 MAF treaty obligation. <sup>&</sup>lt;sup>5</sup> Water deferred pursuant to Section III.1 of IBWC Minute No. 319. <sup>&</sup>lt;sup>6</sup> Water passing to Mexico in excess of Mexico's daily schedule. Calculated as the sum of daily differences between actual flows to Mexico and Mexico's total schedule. <sup>&</sup>lt;sup>7</sup> Mexico's total water delivery. This value includes deliveries made in satisfaction of Treaty requirements in accordance with Mexico's scheduled diversions (including delivery of water deferred pursuant to Section III.1 of IBWC Minute No. 319 when such deliveries occur) and water passing to Mexico in excess of Mexico's daily schedule. It does not include water bypassed pursuant to IBWC Minute No. 242. <sup>&</sup>lt;sup>8</sup> In accordance with IBWC Minute No. 319, a 3 percent reduction for evaporation shall be applied annually on December 31 to water deferred by Mexico pursuant to Section III.1 or any portion thereof has not been delivered, beginning in the year of creation. <sup>&</sup>lt;sup>9</sup> The cumulative volume of Mexico's Deferred Delivery includes water deferred during the reporting year and the prior year EOY balance of Deferred Delivery, less deliveries made during the reporting year and the annual evaporation assessment. ## ARTICLE V(E): RECORDS OF DIVERSIONS AND CONSUMPTIVE USE OF WATER FROM THE MAINSTREAM OF THE GILA AND SAN FRANCISCO RIVERS FOR THE BENEFIT OF THE GILA NATIONAL FOREST Table 10. Diversions and Consumptive Use for the Benefit of the Gila National Forest, Calendar Year 2015. (Values are in acre-feet.) | WATER SOURCE | | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | TOTAL | |---------------------|-----------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Gila River | Diversion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | San Francisco River | Diversion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Consumptive Use | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Totals | Total Diversion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Consumptive Use | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <sup>&</sup>lt;sup>1</sup>These data are provided annually by the New Mexico Interstate Stream Commission. ## INFORMATION PROVIDED IN ADDITION TO THE REPORTING REQUIREMENTS OF THE CONSOLIDATED DECREE The information contained in the following sections of this report is supplemental to the records required by Article V of the Consolidated Decree of the United States Supreme Court in Arizona v. California, 547 U.S. 150 (2006). This information provides a more extensive record of activities relating to federal management of the Colorado River. In concise tabulations specific to various agreements, policies, rules, or Records of Decision, this information is intended to help the reader correlate the records found in the Article V portion of this report with the various conservation, transfer, and exchange agreements. The final section contains a list of documents significant to the actions taken by Reclamation, the Lower Division States, and the water user agencies for the calendar year documented in this report. ### SUMMARY OF WATER AVAILABILITY AND USE BY STATE The Secretary of the Interior (Secretary) makes Colorado River water available to the Lower Division States in accordance with Article II of the Consolidated Decree. Under Article II, the Secretary apportions water to the states under shortage, normal, or surplus conditions, and, in accordance with Article II(B)6, may release to a state water which was apportioned to but unused by another state. The amount of Colorado River water available for use in a state is impacted by various agreements and policies. Examples of these agreements and policies include storage and interstate release agreements, the Colorado River Water Delivery Agreement (CRWDA), the Inadvertent Overrun and Payback Policy (IOPP), and the Colorado River Interim Guidelines for Lower Basin Shortages and the Coordinated Operations for Lake Powell and Lake Mead (2007 Interim Guidelines), specifically, Intentionally Created Surplus (ICS). Table 11 documents the amount of Colorado River water made available to each Lower Division State under Article II of the Consolidated Decree, water released pursuant to Article II(B)(6) of the Consolidated Decree, paybacks made by users within the state in accordance with IOPP, creation or delivery of ICS, and the total consumptive use within a state. The table demonstrates whether the consumptive use results in an underrun or overrun of the amount of Colorado River water available to each Lower Division State for the calendar year covered by this report. Table 11. Apportionments, Article II(B)(6) Releases, Paybacks, and Total Consumptive Use by State, Calendar Year 2015. (Values are in acre-feet.) | STATE | ADJUSTMENTS | ACTUAL USE | |------------|---------------------------------------------------------------|------------| | Arizona | Basic Apportionment <sup>1</sup> | 2,800,000 | | | NV II(B)(6) Released to AZ for Storage for NV <sup>2</sup> | 0 | | | CAGRD/YMIDD Pilot Fallowing Program Conservation <sup>3</sup> | (7,180) | | | System Conservation Water - Left in Lake Mead <sup>4</sup> | (10,080) | | | IOPP Paybacks <sup>5</sup> | (165) | | | Total Available Colorado River Water <sup>6</sup> | 2,782,575 | | | Total Consumptive Use <sup>7</sup> | 2,604,732 | | | State Underrun or (Overrun) | 177,843 | | | Unused AZ Apportionment Left in Lake Mead <sup>8</sup> | (177,843) | | | Net State Underrun or (Overrun) | 0 | | California | Basic Apportionment <sup>1</sup> | 4,400,000 | | | NV II(B)(6) Released to CA for Storage for NV <sup>2</sup> | 150,000 | | | ICS Delivery (MWD) | 70,756 | | | ICS Creation (IID) | 0 | | | Total Available Colorado River Water <sup>6</sup> | 4,620,756 | | | Total Consumptive Use 7 | 4,620,756 | | | Net State Underrun or (Overrun) | 0 | | Nevada | Basic Apportionment <sup>1</sup> | 300,000 | | | ICS Delivery (SNWA) | 75,000 | | | Total Available Colorado River Water <sup>6</sup> | 375,000 | | | Total Consumptive Use <sup>7</sup> | 222,729 | | | State Underrun or (Overrun) | 152,271 | | | NV II(B)(6) Released for Storage by CA <sup>2</sup> | (150,000) | | | Unused NV Apportionment Left in Lake Mead | (2,271) | | | Net State Underrun or (Overrun) | 0 | <sup>&</sup>lt;sup>1</sup> The state basic apportionment as described in Article II(B)(1) of the Consolidated Decree. <sup>&</sup>lt;sup>2</sup> Nevada unused apportionment made available to Arizona and/or California by the Secretary under Article II(B)(6) of the Consolidated Decree for storage in Arizona and/or California under the appropriate SIRA. <sup>&</sup>lt;sup>3</sup> In 2013, CAWCD and YMIDD entered into a Pilot Fallowing Program Agreement in which CAWCD provides funding to YMIDD to fallow a portion of its land. In 2015, 7,180 AF of Colorado River water conserved by the CAGRD/YMIDD fallowing program was intentionally not diverted by CAWCD and left in Lake Mead to benefit system storage. <sup>&</sup>lt;sup>4</sup> On September 15, 2015, the Bureau of Reclamation and the Tohono O'Odham Nation (Nation) entered into a System Conservation Implementation Agreement under the Pilot System Conservation Program in which the Nation agreed to reduce its delivery of Central Arizona Project water entitlement by 10,080 AF to create System Conservation Water. In accordance with Reclamation Letter Agreement No. 15-XX-30-W0585, CAWCD agreed to not request delivery of this System Conservation Water and allowed it to remain in Lake Mead to benefit system storage. <sup>&</sup>lt;sup>5</sup> The reduction in the amount of water available to the state due to repayment obligations fullfilled under the IOPP. <sup>&</sup>lt;sup>6</sup> The total amount of Colorado River water available for use by the state during the reporting year. <sup>&</sup>lt;sup>7</sup> The total consumptive use of Colorado River water within the state as tabulated in the Article V(B) section of this report. <sup>&</sup>lt;sup>8</sup> Colorado River water apportioned to Arizona, but not diverted in 2015. By letter dated March 2, 2015, CAWCD notified Reclamation that it anticipated creating up to 96,000 AF of ICS in 2015. In accordance with Section XI.D.1 of the 2007 Interim Guidelines, creation of ICS is predicated upon the execution of a Forbearance Agreement and subsequent Delivery Agreement. As of the date of this report, the execution of these agreements has not been completed; any ICS creation by CAWCD, as verified by Reclamation, will be reflected in a future Colorado River Accounting and Water Use Report. # INTERSTATE WATER BANKING WITHIN THE STATES OF ARIZONA, CALIFORNIA, AND NEVADA On November 1, 1999, the Secretary of the Interior adopted Federal regulations, codified at 43 CFR Part 414, establishing a procedural framework for carrying out an interstate water banking program. The rule provided for authorized parties to enter into agreements whereby Colorado River water may be stored off-stream in one state for future benefit of consuming entities in another state. The primary mechanism through which these transactions may occur is a Storage and Interstate Release Agreement (SIRA), which permits authorized entities in the Lower Division States to store Colorado River water off-stream, develop intentionally created unused apportionment (ICUA) in a future year, and make the ICUA available to the Secretary for release for use in another Lower Division State. These SIRAs provide structure and guidance, in accordance with Article II(B)(6) of the Consolidated Decree, for the actions the Secretary will take in releasing Colorado River water to a specific entity in order to implement the interstate contractual distribution of water under the interstate water banking program. Two SIRAs have been implemented under 43 CFR Part 414. The first SIRA was entered into on December 18, 2002, among Reclamation, on behalf of the Secretary, the Arizona Water Banking Authority (AWBA), the Southern Nevada Water Authority (SNWA), and the Colorado River Commission of Nevada (CRCN). This SIRA provides for the storage, by AWBA, of either the State of Arizona's basic or surplus apportionment or the State of Nevada's unused basic or surplus apportionment for the benefit of SNWA. In 2001, AWBA, SNWA, and CRCN executed an Agreement for Interstate Water Banking, amended January 1, 2005, April 1, 2009, and May 20, 2013, specifying the interstate banking relationship among those parties. This agreement establishes the terms and conditions for the off-stream storage of Colorado River water in Arizona and the establishment of Long-Term Storage Credits (LTSC) for the benefit of SNWA. Under the AWBA/SNWA/CRCN interstate banking agreement, Colorado River water diverted and banked in Arizona is accounted as consumptively used by Arizona in the year it is diverted and, as a result, LTSC's are created for SNWA. When LTSC's are recovered, SNWA will divert Colorado River water in exchange for the Central Arizona Water Conservation District's (CAWCD) use of the LTSC's pursuant to the SIRA. The Secretary will release ICUA created by AWBA, via CAWCD's forbearance to SNWA, in that same year pursuant to Article II(B)(6) of the Consolidated Decree. ICUA used by SNWA is in addition to Nevada's basic apportionment and is accounted as consumptive use of Colorado River water in Nevada for that year. The second SIRA was entered into on October 27, 2004, among Reclamation, on behalf of the Secretary, the Metropolitan Water District of Southern California (MWD), SNWA, and CRCN. This SIRA provides for the storage, by MWD, of the State of Nevada's unused basic or surplus apportionment for the benefit of SNWA. In 2004, MWD, SNWA, and CRCN, executed an Operational Agreement, amended August 2009, October 2012, and October 2015, specifying the interstate banking relationship among those parties, and providing the terms and conditions under which MWD will store Nevada unused basic apportionment for the benefit of SNWA. When SNWA requests delivery of this water, MWD will develop ICUA by reducing its diversion of Colorado River water. The ICUA developed by MWD through its reduced diversion of Colorado River water will be released by the Secretary for use by SNWA. Table 12 documents the Accumulated Long Term Storage Credits (ALTSC) verified by AWBA and MWD, provisional LTSC accrued during the past year, LTSC's recovered during the past year, and ALTSC held for an entity with a SIRA. Table 12. Colorado River Water Stored in one State Under 43 CFR Part 414 for the Benefit of Specific Entities in Another State (Interstate Water Banking), Calendar Year 2015. (Values are in acre-feet.) | | BOY<br>Balance | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | TOTALS | |--------------------------------------------------------|----------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | NEVADA | | | | | | | | | | | | | | | | Water diverted and stored in AZ by AWBA for the | he benefit o | f SNWA. | | | | | | | | | | | | | | Verified 2014 EOY ALTSC <sup>1</sup> | 601,041 | | | | | | | | | | | | | | | Accrued LTSC in 2015 <sup>2</sup> | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Verified LTSC in 2015 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ICUA Developed in 2015 3 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total ALTSC <sup>4</sup> | = | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | 601,041 | | Water diverted and stored in CA by MWD for the | e benefit of | SNWA. | | | | | | | | | | | | | | Verified 2014 EOY ALTSC 1,5 | 205,225 | | | | | | | | | | | | | | | Diverted in 2015 <sup>5</sup> | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 66,955 | 83,045 | 150,000 | | Verified LTSC in 2015 <sup>5</sup> | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 55,796 | 69,204 | 125,000 | | ICUA Developed in 2015 3, 5 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total ALTSC <sup>5</sup> | = | 205,225 | 205,225 | 205,225 | 205,225 | 205,225 | 205,225 | 205,225 | 205,225 | 205,225 | 205,225 | 261,021 | 330,225 | 330,225 | | TOTAL | | | | | | | | | | | | | | | | Water stored for the benefit of SNWA during the calend | lar year | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 55,796 | 69,204 | 125,000 | | Cumulative Balance of Water Stored for SNWA within A | $^6$ | 806,266 | 806,266 | 806,266 | 806,266 | 806,266 | 806,266 | 806,266 | 806,266 | 806,266 | 806,266 | 862,062 | 931,266 | 931,266 | <sup>&</sup>lt;sup>1</sup> ALTSCs are LTSCs verified by the banking entity before the beginning of the reporting year and available for recovery by a specific entity with a valid SIRA. The amount of ICUA developed cannot exceed verified LTSCs. <sup>&</sup>lt;sup>2</sup> Provisional LTSCs accrued during the reporting year for the benefit of a specific consuming entity in Nevada with a valid SIRA. Provisional LTSCs represent the amount of water diverted from the river and transported to the storage facility. Provisional LTSCs that have not been verified by AWBA or MWD are not eligible for certification and recovery. Accruals of LTSCs in Arizona for the benefit of consuming entities in Nevada and California are limited to 200,000 AF annually. <sup>&</sup>lt;sup>3</sup> ICUA developed by AWBA or MWD during the reporting year. AWBA or MWD have certified this amount to be available and the Secretary has released it to a specific entity with a valid SIRA. The ALTSCs are certified by AWBA or MWD when ICUA is requested, and prior to its release by the Secretary. Total recovery of ALTSCs from AWBA cannot exceed 100,000 AF annually, due to a limitation defined under Arizona state law. When water is released from storage, Arizona or MWD will be required to reduce its consumptive use through the development of ICUA in an amount equal to Nevada's requested release. Nevada will be allowed to utilize the unused apportionment in an amount equal to the ICUA made available. <sup>&</sup>lt;sup>4</sup> ALTSCs are the cumulative monthly sum of verified or estimated LTSCs. <sup>&</sup>lt;sup>5</sup> In 2004, MWD, SNWA, and the Secretary entered into a SIRA to allow MWD to divert and store water for the benefit of SNWA. When storage occurs, it must be Nevada unused apportionment, which will require Nevada to reduce its consumptive use by an amount equal to the total storage. When water is released from storage, MWD will be required to reduce its consumptive use through the development of ICUA in an amount equal to Nevada's requested release and Nevada will be allowed to utilize the unused apportionment in an amount equal to the ICUA made available by MWD. In October 2015, MWD, CRCN, and SNWA executed the Third Amended Operational Agreement (Agreement) in which the parties agreed that, in 2015, MWD would store 150,000 AF for the benefit of SNWA. In accordance with Section 4.2 of the Agreement, water stored by MWD in 2015 would be charged with a loss of 25,000 AF. <sup>&</sup>lt;sup>6</sup> This cumulative balance includes both the BOY ALTSC balance as verified by AWBA and MWD and the verified LTSCs placed into storage during the reporting year. # INADVERTENT OVERRUNS AND PAYBACKS WITHIN THE STATES OF ARIZONA, CALIFORNIA, AND NEVADA On October 10, 2003, the Secretary of the Interior executed the Colorado River Water Delivery Agreement authorizing the Inadvertent Overrun and Payback Policy (IOPP). The policy is set forth in the *Record of Decision, Colorado River Water Delivery Agreement, Implementation Agreement, Inadvertent Overrun and Payback Policy, and Related Federal Actions, Final Environmental Impact Statement, published in the Federal Register at 69 Fed. Reg. 12202 (March 15, 2004). Effective January 1, 2004, the IOPP, which applies only to Colorado River water users in the Lower Division States, defines inadvertent overruns, establishes procedures to account for inadvertent overruns, and sets forth the requirements for payback of inadvertent overruns to the Colorado River system.* For various reasons, a user may inadvertently divert, pump or receive Colorado River water in an amount that exceeds that to which the user is entitled for that year pursuant to the user's water delivery contract, decreed water right, or Secretarial reservation (inadvertent overrun). In accordance with the IOPP, paybacks are required to commence in the calendar year that immediately follows the release date of the final Water Accounting Report that reports the overrun. Section 2.6 of the IOPP sets forth the number of years within which an overrun must be paid back and the minimum payback required for each year. Overruns are not allowed in a year for which the Secretary has declared a Shortage condition. The tabulations in Tables 13 through 15 document information associated with inadvertent overruns and paybacks, as applicable, for each individual water user, including: - 1) The beginning-of-year overrun account balance. - 2) The amount of overrun incurred in the reporting year. - 3) The amount of validated paybacks made to the Colorado River system in the reporting year. - 4) The end-of-year overrun balance. Table 13. State of Arizona - Overruns, Paybacks, and Overrun Account Balances, Calendar Year 2015 (Values are in acre-feet.) | ENTITLEMENT | |-------------| | 11,518 | | | | | | | | | | | | 1,110 | | | | | | | | | | | | | <sup>&</sup>lt;sup>1</sup> Pursuant to 43 CFR Part 417 (Part 417), the water user's approved diversion or consumptive use amount for the reporting year. For water users not subject to Part 417, this amount is equivalent to the water user's entitlement, less any payback obligations for the reporting year. <sup>&</sup>lt;sup>2</sup> The water user's actual diversion or consumptive use as tabulated in the Arizona Article V(B) section (Tables 4a and 4b) of this report. <sup>&</sup>lt;sup>3</sup> For accounting purposes the Cocopah Indian Reservation entitlement amount is calculated by combining the Cocopah Tribe's (Tribe) entitlement for use on Trust lands (10,847 AF) and the Tribe's estimated entitlement for use on Fee lands in PPR No. 7 (671 AF). The Tribe's entitlement for use on Fee lands is an estimated amount based on an acreage-prorated share of the total entitlement under PPR No.7. The amount of this entitlement is currently under review. Table 14. State of California - Overruns, Paybacks, and Overrun Account Balances, Calendar Year 2015. (Values are in acre-feet.) | WATER USER | DETAILS | ANNUA<br>DIVERSION | L TOTALS<br>CONSUMPTIVE USE | APPROVAL | ENTITLEMENT | |------------|---------------------------------------------------|------------------------|-----------------------------|----------|-------------| | | | | | | | | | | | | | | | | No overruns or paybacks occurred within the State | e of California in the | reporting year. | | | | | | | Top or mig your | | | | | | | | | | Table 15. State of Nevada - Overruns, Paybacks, and Overrun Account Balances, Calendar Year 2015. (Values are in acre-feet.) | | | | AL TOTALS | | | |------------|-----------------------------------------------|----------------------|-----------------|----------|-------------| | WATER USER | DETAILS | DIVERSION | CONSUMPTIVE USE | APPROVAL | ENTITLEMENT | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | No overruns or paybacks occurred within the S | ate of Nevada in the | reporting year. | | | | | , , | | , 3, | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ## LOWER COLORADO WATER SUPPLY PROJECT The Lower Colorado Water Supply Act (Act), Public Law 99-655, Nov. 14, 1986, authorized the Secretary of the Interior (Secretary) to construct, operate, and maintain the Lower Colorado Water Supply Project (LCWSP). Pursuant to the Act, the Secretary is authorized to enter into exchange contracts and take such actions as the Secretary deems appropriate to facilitate a water exchange between non-Federal interests for the care, operation, and maintenance of all or any part of the project works, subject to such rules and regulations as the Secretary may prescribe. Any contracts executed by the Secretary to fulfill the requirements of subsections (a)(2) and (a)(3) of the Act must be with persons, or Federal or non-Federal governmental entities whose lands or interests in lands are located adjacent to the Colorado River in the State of California who do not hold rights to Colorado River water or whose rights are insufficient to meet their present or anticipated future needs, as determined by the Secretary. Such entities shall include domestic, municipal, industrial, and recreational water users along the Colorado River in the State of California. Water for agricultural use is not authorized under the Act. The Act authorizes construction of wells with a total annual capacity of 10,000 acre-feet. Stage I of the LCWSP has been completed and consists of two wells located south of the All-American Canal (AAC) in Imperial County having a total design capacity of 5,000 acre-feet. The wells, which became operational as of August 1, 2003, pump ground water and discharge it into the AAC for use by the Imperial Irrigation District (IID). IID then forbears the use of an equal amount of Colorado River water. In September 1992, Reclamation entered into a contract to supply LCWSP water to the City of Needles (Needles) in annual amounts up to 3,500 acre-feet of the initial 5,000 acre-feet available. The contract with Needles establishes a framework for Needles to enter into sub-contracts for delivery of LCWSP water to non-Federal water users in San Bernardino, Riverside, and Imperial Counties. The Colorado River Board of California (CRBC) recommends whether a non-Federal applicant should be offered a subcontract for a LCWSP water supply and notifies Reclamation. Reclamation reviews the information submitted by CRBC and refers the approved applicants to the City which then offers subcontracts. In September 1998, the Bureau of Land Management (BLM) was allocated 1,150 acre feet of Stage I capacity for consumptive use on BLM administered lands in California located adjacent to the Colorado River. In December 2004, a Reclamation determination reserved an additional 350 acre-feet of Stage I capacity of the LCWSP for use by Reclamation facilities in California on land adjacent to the Colorado River. With the determination, the estimated 5,000 acre-feet per year of Stage I capacity was completely allocated. The Act, as amended in 2005, authorizes the Secretary to contract for the use of LCWSP water under terms that the Secretary determines will benefit the interest of LCWSP users along the Colorado River. On March 26, 2007, Reclamation entered into a contract with the Needles and the Metropolitan Water District of Southern California (MWD), allowing Stage I of the LCWSP to be pumped at capacity, allowing MWD to receive as much unused water as available without jeopardizing the LCWSP. MWD is depositing certain monies in a Water Quality Maintenance Trust Fund to provide for the long-term viability of the LCWSP or its replacement. Table 16. Summary of Uses Offset by Pumpage from the LCWSP, Calendar Year 2015. (Values are in acre-feet.) | | | TOTALS | |----------------------------------------------|---------------------------------------------------|--------| | LCWSP Wellfield Pumpage <sup>1</sup> | | 7,219 | | Federal LCWSP Contractors <sup>2</sup> | | | | BLM | Consumptive Use | 227 | | Reclamation - Parker Dam and Government Camp | Consumptive Use | 1 | | | <b>Total Federal Contractors' Consumptive Use</b> | 228 | | Non-Federal LCWSP Contractors <sup>3</sup> | | | | City of Needles | Consumptive Use | 0 | | Needles' Subcontractors | | | | Southern California Gas Company | Consumptive Use | 65 | | Pacific Gas & Electric Company | Consumptive Use | 2 | | Havasu Water Company of California | Consumptive Use | 19 | | Vista del Lago Resort | Consumptive Use | 5 | | Needles' Other Subcontractors | Consumptive Use | 178 | | | Needles' and Subcontractors' Consumptive Use | 269 | | LCWSP Water Available to MWD <sup>4</sup> | | 6,722 | | | Total Non-Federal Contractors' Consumptive Use | 6,991 | <sup>&</sup>lt;sup>1</sup> Non-Colorado River water pumped from the LCWSP wellfield and delivered to IID for its use via the AAC. IID forbears the consumptive use of this amount from the Colorado River to make water available for exchange to the LCWSP beneficiaries. <sup>&</sup>lt;sup>2</sup> Total LCWSP Federal contractors' consumptive use. Colorado River water used was exchanged for LCWSP water. <sup>&</sup>lt;sup>3</sup> Total LCWSP Non-Federal consumptive use by the City of Needles and its subcontractors. Colorado River water used was exchanged for LCWSP water. <sup>&</sup>lt;sup>4</sup> Total amount of water pumped from the wellfield less consumptive use of LCWSP water by Federal and Non-Federal LCWSP contractors. # **CONSERVATION, TRANSFERS, AND EXCHANGES** Colorado River water apportioned to the Lower Division States has been further apportioned among the states of Arizona, California, and Nevada and is generally committed to specific persons or entities on a permanent basis. Increasing water demands within the Lower Division States must be met through a combination of conservation, transfers, exchanges, or new water sources which augment the limited supply of Colorado River water. On October 10, 2003, the Secretary of the Interior entered into the Colorado River Water Delivery Agreement (CRWDA) with Imperial Irrigation District, Coachella Valley Water District, the Metropolitan Water District of Southern California, and the San Diego County Water Authority to resolve longstanding disputes regarding the priority, use, and transfer of Colorado River water within California. The CRWDA recognizes a variety of water transfers, exchanges, and conservation programs which alter the delivery of certain Colorado River water for up to 75 years. The California agencies entered into the Quantification Settlement Agreement, including a series of supplemental agreements, which collectively implement many provisions of the CRWDA through water transfers, water exchanges, and water conservation measures. Data as a result of the implementation of these agreements are documented in this section. Table 17 entitled "Comparison of Net California Agricultural Use, Calendar Year 2015" demonstrates the impact of conservation and transfers on agricultural water use in California in the reporting year and compares the California agricultural use to the applicable Benchmark or Annual Target. Tables 18 through 20 entitled "State of (State) Transfers, Exchanges and Water Made Available by Extraordinary Conservation, Calendar Year 2015" tabulate these transactions reported within Arizona, California, and Nevada. For California, the tabulation provides a comparison between California agricultural use and the Benchmarks and Targets identified in the 2007 Interim Guidelines, and documents, by agreement, conservation outside of the CRWDA or in amounts that differ from those displayed in Exhibit B of the CRWDA. For Arizona and Nevada the tabulation includes System Conservation Water created in 2015 under the Pilot System Conservation Program (PSCP). Under the PSCP, System Conservation Water, conserved through the voluntary implementation of extraordinary conservation pilot projects, remained in Lake Mead to benefit system storage. Table 21 entitled "Bureau of Reclamation – Water Made Available by Conservation, Calendar Year 2015" documents water made available through conservation by Reclamation. This includes: - 1) Groundwater introduced to the system by pumping certain wells in the Yuma area that discharges to the Colorado River via the Yuma Mesa Conduit. - 2) Water stored in Warren H. Brock Reservoir. - 3) Water discharged to the Colorado River as a result of the operation of the Yuma Desalting Plant. Table 22 entitled "Exhibit B to the Colorado River Water Delivery Agreement" is reproduced from the CRWDA for convenient reference. Table 17. Comparison of Net California Agricultural Use, Calendar Year 2015<sup>1</sup>. (Values are in acre-feet.) | California Agricultural Entity | Consumptive Uses | |------------------------------------------------------------------------------------------|------------------| | Palo Verde Irrigation District | 399,031 | | Yuma Project Reservation Division | 47,621 | | Yuma Island Pumpers <sup>2</sup> | 3,082 | | Priorities 1, 2, 3b | 449,734 | | CVWD | 342,068 | | | 2,480,933 | | Total California Agricultural Use | 3,272,735 | | MWD Reduction for Priority 1, 2, and 3b use <sup>3</sup> | (29,734) | | Overruns (by ag. entities) | 0 | | Paybacks (by ag. entities) | 0 | | MWD-CVWD Exchange | 0 | | ICS Creation (by ag. entities) | 0 | | ICS Delivery (by ag. entities) | 0 | | IID and CVWD reductions for PPRs | 14,500 | | Use by California Agriculture+MWD Adjustment+Agricultural paybacks+IID/CVWD covered PPRs | 3,257,501 | | Annual Agricultural Benchmark or Target Comparison | | | 2015 Annual Target <sup>4</sup> | 3,448,000 | | Use by California Agriculture+MWD Adjustment+Agricultural paybacks+IID/CVWD covered PPRs | 3,257,501 | | Total Target Overrun or (Underrun) | (190,499) | | Priority 1, 2, and 3b use below/above 420,000 AF | | | Palo Verde Irrigation District | 399,031 | | Yuma Project Reservation Division | 47,621 | | Yuma Island Pumpers <sup>2</sup> | 3,082 | | Total Priority 1, 2, 3b Use | 449,734 | | MWD reduction for Priority 1, 2, and 3b water use <sup>5</sup> | (29,734) | | Priority 1, 2, and 3b water delivered to MWD <sup>6</sup> | 0 | <sup>&</sup>lt;sup>1</sup> Sections XI.A., B., E., F., and G., of the 2007 Record of Decision, Colorado River Interim Guidelines for Lower Basin Shortages and the Coordinated Operations for Lake Powell and Lake Mead contain the adopted Interim Guidelines. Section XI.G.5 of the Interim Guidelines contains benchmarks for aggregate California agricultural water use during each third year from 2003 through 2012. Exhibit B to the CRWDA, Column 22 references these Interim Guidelines benchmarks, and Column 23 references annual targets for aggregate agricultural water use for the years between the benchmarks and through 2016. Footnotes 2 and 12 of Exhibit B define annual targets and benchmark year aggregate agricultural use totals as consumptive use of Priorities 1 through 3 plus 14,500 AF of PPR use, minus any MWD adjustment for Priority 1 through 3 use above 420,000 AF. <sup>&</sup>lt;sup>2</sup> Incorporation of Yuma Island Pumpers' use within Priority 2 does not represent either a final approval of this use by Reclamation or a final determination of the appropriate Consolidated Decree accounting for this use; nor is it an admission by any Colorado River contractor as to the legality of this use or diversion of Colorado River water. <sup>&</sup>lt;sup>3</sup> MWD's reductions for Priorities 1, 2, and 3b count toward meeting the ISG annual target. <sup>&</sup>lt;sup>4</sup> See Exhibit B of the CRWDA (Column 23). <sup>&</sup>lt;sup>5</sup> Per Section 4.d of the CRWDA, MWD use is reduced by the sum of Priority 1, 2, and 3b use greater than 420,000 AF. <sup>&</sup>lt;sup>6</sup> Per Section 4.d of the CRWDA, the sum of Priority 1, 2, and 3b use that is less than 420,000 AF is delivered to MWD. ### Table 18. State of Arizona - Transfers, Exchanges, and Water Made Available by Extraordinary Conservation, Calendar Year 2015. (Values are in acre-feet.) | PROGRAM OR PARTICIPATING AGENCIES | TOTAL | |------------------------------------------------------------------------|--------| | CAWCD/YMIDD Pilot Fallowing Program <sup>1</sup> | 7,180 | | Pilot System Conservation Program - Tohono O'Odham Nation <sup>2</sup> | 10,080 | | | | | | | | | | | | | | | | | | | <sup>&</sup>lt;sup>1</sup> In 2013, CAWCD and YMIDD entered into a Pilot Fallowing Program Agreement in which CAWCD will provide funding to YMIDD to fallow a portion of its land. In 2015, 7,180 AF of Colorado River water conserved by the CAGRD/YMIDD fallowing program was intentionally not diverted by CAWCD and left in Lake Mead to benefit system storage. <sup>&</sup>lt;sup>2</sup> In 2015, the Bureau of Reclamation and the Tohono O'Odham Nation (Nation) entered into a System Conservation Implementation Agreement under the Pilot System Conservation Program in which the Nation agreed to reduce its delivery of Central Arizona Project water entitlement by 10,080 AF to create System Conservation Water. In accordance with Reclamation Letter Agreement No. 15-XX-30-W0585, CAWCD agreed to not request delivery of this System Conservation Water and allowed it to remain in Lake Mead to benefit system storage. Table 19. State of California - Transfers, Exchanges, and Water Made Available by Extraordinary Conservation, Calendar Year 2015. (Values are in acre-feet.) | PROGRAM OR PARTICIPATING AGENCIES | TOTAL | |----------------------------------------------------------|---------| | IID Conservation | | | 1988 IID/MWD Conservation Agreement <sup>1</sup> | 107,820 | | MWD Reduction for CVWD use <sup>2</sup> | 6,715 | | Transfer to SDCWA <sup>3</sup> | 100,000 | | SDCWA Mitigation Transfer <sup>4</sup> | 153,327 | | IID Intra-Priority 3 Transfer to CVWD <sup>5</sup> | 36,000 | | Extraordinary Conservation Delivered to MWD <sup>6</sup> | 38,313 | | MWD/PVID Forbearance and Fallowing Program <sup>7</sup> | 94,477 | | All-American Canal Lining Project <sup>8</sup> | | | SDCWA Exchange with MWD | 56,200 | | Supplemental to MWD | 11,500 | | Total Conservation | 67,700 | | Coachella Canal Lining Project <sup>9</sup> | | | SDCWA Exchange With MWD | 23,147 | | Supplemental to MWD | 4,500 | | Mitigation | 3,203 | | Total Conservation | 30,850 | | Total MWD Exchange with SDCWA 10 | 179,347 | Note: Additional transfers and water exchange obligations may be found in Table 22, Exhibit B to the CRWDA. #### Footnotes: <sup>1</sup> 1988 IID/MWD Water Conservation Program conserved water, determined in accordance with the amended 1988 Program Agreement and the amended 1989 Approval Agreement, made available by IID for diversion in the reporting year by MWD, reported as an annual total. In 2015, the amount of conserved water available under the program was 107,820 AF as documented in the December 17, 2014, letter agreement between MWD and IID. <sup>&</sup>lt;sup>2</sup> In accordance with the amended 1989 Approval Agreement, CVWD may request up to 20,000 AF of the water conserved by IID for MWD under the 1988 IID/MWD Water Conservation Agreement. MWD reduces its use by up to 20,000 AF of water conserved for use by CVWD, which is reflected in the displayed value above. <sup>&</sup>lt;sup>3</sup> As referenced in Column 5, Exhibit B, of the CRWDA, IID conserves water for transfer to SDCWA. <sup>&</sup>lt;sup>4</sup> As referenced in Column 7, Exhibit B, of the CRWDA and the IID/SDCWA Water Transfer Agreement, as amended, IID conserves water for transfer to SDCWA for delivery, by exchange from non-Colorado River sources, to the Salton Sea for mitigation purposes. As reported above, in 2015 IID delivered 153,327 AF of conserved water, created through fallowing, to the Salton Sea for mitigation purposes. Of this amount, 109,434 AF was required to meet the 2015 Salton Sea mitigation requirement shown in Column 7 of Exhibit B, adjusted for a 566 AF over-delivery in 2014 (110,000 - 566 = 109,434 AF). In 2015, IID delivered an additional 43,893 AF of conserved water (153,327 - 109,434 = 43,893 AF), created through fallowing, to the Salton Sea and, by letter dated November 25, 2015, indicated that the additional volume would serve as pre-delivery to meet IID's 2016 Salton Sea mitigation requirement. The appropriate accounting for the final disposition of the additional 43,893 AF delivered to the Salton Sea is under review by Reclamation. Also, as first reported in the 2010 Water Accounting Report (and subsequent years' reports), in 2010 IID delivered 46,546 AF of Colorado River water to the Salton Sea with a stated intention to store the water for use for Salton Sea mitigation requirements in 2011 and half of 2012. IID did not conserve an equivalent amount of water in 2011 and 2012 for delivery to the Salton Sea resulting in a Colorado River system storage depletion of 46,546 AF. This matter is the subject of a series of letters between Reclamation and IID, including Reclamation's letter dated May 3, 2013; IID's letter dated June 28, 2013; and Reclamation's letter dated July 2, 2013, and currently remains under discussion between Reclamation and IID. <sup>&</sup>lt;sup>5</sup> IID conserves water under an acquisition agreement with CVWD to meet the IID/CVWD Intra-priority 3 Transfer obligation as referenced in Column 8, Exhibit B of the CRWDA. <sup>&</sup>lt;sup>6</sup> For informational purposes: Water conserved by IID through extraordinary conservation and delivered to MWD pursuant to the California Agreement for the Creation and Delivery of Extraordinary Conservation Intentionally Created Surplus, as amended. <sup>&</sup>lt;sup>7</sup> PVID's annual reduction in consumptive use of Colorado River water through land fallowing, as reported in Table 8 of the CY 2015 Fallowed Land Verification Report, PVID/MWD Forbearance and Fallowing Program, dated April 28, 2016. This value represents the estimated reduction in PVID's consumptive use as a result of fallowing 12,975 acres from January through July and 25,947 acres from August through December in the reporting year. <sup>&</sup>lt;sup>8</sup> The Secretarial Determination of water conserved by lining certain reaches of the AAC was issued in December 2009 (see Significant Documents). As a result, conserved water was distributed in accordance with the Allocation Agreement among the United States, MWD, CVWD, IID, SDCWA, and the SLRSP, dated October 10, 2003 and Public Law 100-675, as amended. <sup>&</sup>lt;sup>9</sup> The Secretarial Determination of water conserved by the CCLP was issued in January 2008. As a result, conserved water was distributed in accordance with the Allocation Agreement among the United States, MWD, CVWD, IID, SDCWA, and the SLRSP, dated October 10, 2003, Public Law 100-675, as amended, and Exhibit B to the Settlement Agreement between CVWD and SDCWA, dated October 30, 2007. <sup>&</sup>lt;sup>10</sup> The amount shown represents water exchanged between MWD and SDCWA in the reporting year. This is the sum of: IID Conservation - Transfer to SDCWA (100,000 AF), All-American Canal Lining Project - SDCWA Exchange with MWD (56,200 AF), and the Coachella Canal Lining Project - SDCWA Exchange with MWD (23,147 AF). ## Table 20. State of Nevada - Transfers, Exchanges, and Water Made Available by Extraordinary Conservation, Calendar Year 2015. (Values are in acre-feet.) | PROGRAM OR PARTICIPATING AGENCIES | TOTAL | |-------------------------------------------------------|-------| | Pilot System Conservation Program - SNWA <sup>1</sup> | 7,500 | | | | | | | | | | | | | | | | | | | | | | | | | <sup>&</sup>lt;sup>1</sup> In 2015, the Bureau of Reclamation and SNWA entered into a System Conservation Implementation Agreement (SCIA) under the Pilot System Conservation Program in which SNWA agreed to conserve 7,500 AF from its Muddy and Virgin River Tributary Conservation projects to create System Conservation Water. In accordance with the SCIA, this water remained in Lake Mead to benefit system storage. (Volume noted is provisional until verified by Reclamation.) Table 21. Bureau of Reclamation - Water Made Available by Conservation, Calendar Year 2015. (Values are in acre-feet.) | CONSERVATION PROGRAM | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | TOTAL | |-------------------------------------------------------------------|-----|-------|--------|--------|--------|-------|--------|--------|-------|--------|--------|--------|---------| | ARIZONA GROUND WATER PERMIT <sup>1</sup> | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | WARREN H. BROCK RESERVOIR STORAGE <sup>2</sup> | | 9,543 | 14,712 | 15,299 | 16,866 | 6,070 | 12,994 | 11,748 | 9,416 | 12,474 | 11,447 | 32,551 | 167,806 | | YUMA DESALTING PLANT DISCHARGE TO THE COLORADO RIVER <sup>3</sup> | | 0 | 0 | 4 | 2 | 1 | 0 | 0 | 0 | 35 | 12 | 0 | 54 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ŀ | <sup>&</sup>lt;sup>1</sup> In 2007, Reclamation was granted a permit to withdraw Arizona groundwater for return flow credits to offset bypass flows to Mexico. The values shown represent the return flow credits earned in accordance with the permit in the year covered by this report. <sup>&</sup>lt;sup>2</sup> Colorado River water stored in Warren H. Brock Reservoir. This total does not necessarily represent all new conservation or system efficiency gains by the reservoir. The difference between the value shown here and the amount shown in the California Article V(B) section, IID tabulation, "Delivery From Warren H. Brock Reservoir", consists of changes in reservoir storage and losses from the reservoir. <sup>&</sup>lt;sup>3</sup> Water created by operation of the Yuma Desalting Plant and discharged to the Colorado River. Table 22. Exhibit B to the Colorado River Water Delivery Agreement. #### **EXHIBIT B** QUANTIFICATION AND TRANSFERS In Thousands of Acre-feet Column: 21 22 23 12 CVWD Priority 3a IID Priority 3a Reductions Reductions Additions Total Priority CVWD Net 1-3 Use Plus IID 10 IID Net 1CVWD 4IID 6IID Reductions Consumptive eduction Consumptive 5,6IID 8IID 4CVWD Use Amount Consumptive eduction Reduction Total Use Amount : Total 7Intra-9IID IID Priority IID AC Linin Reduction Amount (difference CVWD eduction 9CVWD Amount (columns 14 Use (sum o Reduction SDCWA Priority 3 eduction (sum of . between CC Lining Reduction (sum of Intra-Priority Intra-Priorit 17 plus columns Priority 3a SDCWA 3 Transfer Calendar Priority 1 Quantified DCWA Mitigation Transfer Salton Sea ISG Misc. columns 4 column 3 an Quantified SDCWA Misc. columns 3 Transfer columns 18 + 2+13+20 12 Annual Year 2 and 3b Amount -Transfei Transfer SLR Transfer ID/CVWD Restoratio Backfill hrough 11) column 12) Amount SLR **PPRs** 15 + 16IID/CVWD MD/CVW 19) plus 11+16) enchmarks Targets 2003 420 3.100 10 11.5 136.5 2.963.5 330 347 3.745.0 3.740 3.740 2004 420 3 100 110 20 10 0 Ω 11.5 151.5 2 948 5 330 0 20 347 3 730 0 3 707 2005 420 3 100 110 30 15 Ω 0 11.5 166.5 2 933 5 330 Ω 20 347 3 715 0 3 674 2006 420 110 40 20 190.5 330 20 321 3,665.0 3.640 3 100 29 11.5 2 909 5 3 640 2007 420 3.100 50 11 5 196.5 2,903.5 330 26 29 20 321 3,659.0 3,603 420 420 288.2 330 330 325 329 3,571.3 2008 3,100 50 25 30 4 11.5 2,811.8 29 4 3,566 3.100 3.530 2009 60 67.7 8 11.5 29 40 2.772.8 8 20 3.530 2010 420 3 100 110 70 67.7 35 12 60 11.5 366.2 2 733 8 330 26 29 12 20 333 3 501 3 3.510 2011 420 3 100 110 80 67.7 40 16 80 11.5 405.2 2 694 8 330 26 29 16 20 337 3 466 3 3 490 10 2012 420 3 100 110 90 67.7 45 21 100 11.5 445.2 2 654 8 330 26 29 21 20 342 3 431 3 3 470 110 3,396.3 3,376.3 11 2013 420 3,100 100 67.7 70 26 31 100 11 5 485.2 2,614.8 330 26 29 26 20 347 3.462 12 2014 420 420 3.100 100 90 100 11.5 510.2 2.589.8 330 29 352 3.455 100 3.100 67.7 110 110 100 36 11.5 2.564.8 330 36 20 3.356.3 3.448 29 2016 420 3.100 100 67.7 130 41 100 11.5 560.2 2.539.8 330 26 29 41 20 362 3.336.3 3.440 15 2017 420 3 100 110 100 67.7 150 45 91 11.5 575.2 2.524.8 330 26 29 45 20 366 3 325 3 16 2018 420 3 100 110 130 67.7 0 63 11.5 382.2 2 717 8 330 26 29 63 20 384 3 536 3 2019 420 3 100 160 68 11.5 417.2 2 682 8 29 68 389 3 506 3 0 73 330 73 394 18 2020 420 3,100 193 67.7 11 5 454.7 2,645.3 26 26 29 3,473.8 3.100 420 205 67.7 11.5 78 19 472.2 2.627.8 29 399 3.461.3 20 420 3.100 203 67.7 83 0 11.5 474.7 2.625.3 330 26 29 83 20 404 3.463.8 0 21 2023 420 3 100 110 200 67.7 Ω 88 Ω 11.5 477.2 2 622 8 330 26 29 88 20 409 3 466 3 22 2024 420 3 100 110 200 67.7 0 93 11.5 482 2 2 617 8 330 26 26 29 93 20 414 3 466 3 2025 420 98 487.2 330 29 3 100 200 419 23 11.5 26128 98 3 466 3 103 330 24 2026 420 3,100 110 200 67.7 0 11 5 492.2 2,607.8 26 29 103 20 424 3,466.3 110 110 200 200 200 200 492.2 492.2 492.2 492.2 489.2 2.607.8 2.607.8 2.607.8 2,607.8 2,610.8 330 330 330 330 26 26 26 103 103 103 103 100 20 20 20 29 29 29 424 424 424 424 421 3.466.3 3.466.3 3 466 3 3,466.3 3,466.3 67.7 67.7 67.7 67.7 Ω 11.5 11.5 11.5 11.5 11.5 103 103 103 100 0 3.100 3.100 3 100 3,100 3,100 420 420 420 420 420 2029-2037 2038-2047<sup>1</sup> 2048-2077 #### Notes Substitute transfers can be made provided the total volume of water to be transferred remains equal or greater than amounts shown consistent with applicable federal approvals. The shaded columns represent amounts of water that may vary. <sup>1</sup> Exhibit B is independent of increases and reductions as allowed under the Inadvertent Overrun and Payback Policy. <sup>2</sup> Any higher use covered by MWD, any lesser use will produce water for MWD and help satisfy ISG Benchmarks and Annual Targets. <sup>3</sup> IID/MWD 1988 Conservation Program conserves up to 110,000 AFY and the amount is based upon periodic verification. Of amount conserved, up to 20,000 AFY to CVWD (column 19), which does not count toward ISG Benchmarks and Annual Targets, and remainder to MWD. <sup>4</sup> Ramp-up amounts may vary based upon construction progress, and final amounts will be determined by the Secretary pursuant to the Allocation Agreement. <sup>5</sup> Any amount identified in Exhibit B for mitigation purposes will only be from non-Colorado River sources and these amounts may be provided by exchange for Colorado River water. Water would be transferred to MWD subject to satisfaction of certain conditions and to appropriate federal approvals. For informational purposes only, these transfers may also be subject to state approvals. Schedules are subject to adjustments with mutual consent. After 2006, these quantities will count toward the ISG Benchmarks (column 22) and Annual Targets (column 23) only if and to the extent that water is transferred into the Colorado River Aqueduct for use by MWD and/or SDCWA. <sup>7</sup> MWD can acquire if CVWD declines the water. Any water obtained by MWD will be counted as additional agricultural reduction to help satisfy the ISG Benchmarks and Annual Targets. MWD will provide CVWD 50,000 AFY of the 100,000 AFY starting in year 46. <sup>8</sup> IID has agreed to provide transfer amounts to meet the minimum ISG benchmarks, not to exceed a cumulative total of 145,000 AF. Maximum transfer amounts are 25,000 AF in 2006, 50,000 AF plus the unused amount from 2006 in 2009, and 70,000 AF plus the unused amounts from 2006 and 2009 in 2012. In addition to the maximum transfer amounts IID has also committed that no more than 72,500 AF of reduced inflow to the Salton Sea would result from these additional transfers. <sup>9</sup> Up to the amount shown, as agreed upon reduction to IID or CVWD to cover collectively the sum of individual Miscellaneous PPRs, federal reserved rights and decreed rights. This is a reduction that counts towards ISG Benchmarks and Annual Targets. <sup>10</sup> For purposes of Subparagraph 8(b)(2)(i) and (ii) and 8(c)(1) and (4) the Secretary will take into account: (i) the satisfaction of necessary conditions to certain transfers (columns 7 and 9) not within IID's control: (ii) the amounts of conserved water as determined, where such amounts may vary (columns 4, 6, 9 and 10); and (iii) with respect to column 7, reductions by IID will be considered in determining IID's compliance regardless of whether the conserved water is diverted into the Colorado River Aqueduct. <sup>11</sup> For purposes of Subparagraph 8(c)(1) and (4) the Secretary will take into account: (i) the satisfaction of necessary conditions to certain transfers (columns 15 and 16) not within CVWD's control; and (ii) the amounts of conserved water as determined, where such amounts may vary (column 15). <sup>12</sup> All-consumptive use of priorities 1 through 3 plus 14,500 AF of PPRs must be within 25,000 AF of the amount stated. <sup>13</sup> Assumes SDCWA does not elect termination in year 35. <sup>14</sup> Assumes SDCWA and IID mutually consent to renewal term of 30 years. ### INTENTIONALLY CREATED SURPLUS In 2006, Reclamation entered into letter agreements with the Imperial Irrigation District and the Metropolitan Water District of Southern California to implement a demonstration program for the development of Intentionally Created Surplus (ICS). In this program, ICS refers to a quantity of surplus water the Secretary may make available for release under Article II(B)(2) of the Consolidated Decree. The demonstration program covered calendars years 2006 – 2007 and required that ICS be created through extraordinary conservation measures. On December 13, 2007, the Secretary of the Interior signed the *Record of Decision, Colorado River Interim Guidelines for Lower Basin Shortages and the Coordinated Operations for Lake Powell and Lake Mead* (2007 Interim Guidelines). Beginning in 2008, the creation of ICS is governed by the 2007 Interim Guidelines. Section 3, pages 38-43 of the 2007 Interim Guidelines contains the policies and guidelines concerning the categories of, creation, delivery, and accounting for Intentionally Created Surplus. Under the 2007 Interim Guidelines, ICS may be created by an approved water user using a variety of approved measures within the four established ICS categories: Extraordinary Conservation ICS, Tributary Conservation ICS, System Efficiency ICS, and Imported ICS. Also stipulated in the 2007 Interim Guidelines are the limitations as to the maximum quantities of ICS that may be created during each year, delivered in a year, and accumulated in a water user's ICS account. The following conditions apply to ICS: - 1) During the year of creation, and with the exception of System Efficiency ICS, there is a one-time deduction of 5 percent from the amount of ICS created which is dedicated to system storage to provide a collective storage benefit for Colorado River users. - 2) Beginning in the year after its creation, and with the exception of System Efficiency ICS, an annual evaporation loss of 3 percent is applied to the quantity of ICS remaining in an ICS account at the end of each year. This assessment is not applied during a shortage year. - 3) If the Secretary release Flood Control Surplus water, Extraordinary Conservation ICS accumulated in ICS accounts is reduced by the amount of the Flood Control Surplus on an acre-foot for acre-foot basis until no Extraordinary Conservation ICS remains. - 4) If a water user has an overrun payback obligation, the water user must repay the obligation in full before it can request or receive delivery of ICS. The Secretary is responsible for approving plans for the creation of ICS, allowing for their modification, and developing procedures to account for and verify ICS creation and delivery. Table 23 documents information associated with ICS, as applicable, for each individual water user, including. - 1) The beginning of year ICS account balance. - 2) The amount of ICS created in the reporting year. - 3) The amount of ICS delivered in the reporting year. - 4) The end of year ICS account balance, after applying reductions for system assessment, IOPP payback, and evaporation, as appropriate. Table 23. Intentionally Created Surplus by State, User, and ICS Type, Calendar Year 2015. (Values are in acre-feet.) | | | | воу | | System | IOPP | | Evaporation | EOY | |------------|------------|------------------------------------------------|---------|-----------------------|-------------------------|----------------------|-------------------|---------------|-----------| | State | Water User | ICS Type | Balance | Creation <sup>1</sup> | Assessment <sup>2</sup> | Payback <sup>3</sup> | Delivery | Loss 4 | Balance 5 | | Arizona | | | | | | | | | | | | CAWCD | System Efficiency - Warren H. Brock | 100,000 | 0 | N/A | 0 | 0 | N/A | 100,000 | | | CAWCD | System Efficiency - YDP Pilot Run | 3,050 | 0 | N/A | 0 | 0 | N/A | 3,050 | | | | | | | | | To | otal Arizona: | 103,050 | | California | | | | | | | | | | | | MWD | Extraordinary Conservation | 61,764 | 0 | 0 | 0 | 61,764 | 0 | ( | | | MWD | System Efficiency - Warren H. Brock | 65,000 | 0 | N/A | 0 | 8,992 | N/A | 56,008 | | | MWD | System Efficiency - YDP Pilot Run | 24,397 | 0 | N/A | 0 | 0 | N/A | 24,397 | | | IID | Extraordinary Conservation | 17,924 | 0 | 0 | 0 | 0 | 538 | 17,386 | | | | | | | | | Tota | l California: | 97,79 | | Nevada | | | | | | | | | | | | SNWA | Extraordinary Conservation converted from | | | | | | | | | | | Tributary Conservation / Imported <sup>6</sup> | 161,683 | 0 | 0 | 0 | 75,000 | 2,600 | 84,08 | | | SNWA | Tributary Conservation 7 | N/A | 25,147 | 1,257 | 0 | 0 | N/A | 23,89 | | | SNWA | Imported - Coyote Spring Valley | N/A | 0 | 0 | 0 | 0 | N/A | | | | SNWA | System Efficiency - Warren H. Brock | 400,000 | 0 | N/A | 0 | 0 | N/A | 400,00 | | | SNWA | System Efficiency - YDP Pilot Run | 3,050 | 0 | N/A | 0 | 0 | N/A | 3,05 | | | | | | | | | Т | otal Nevada: | 511,02 | | | | | | | | Total ICS st | tored in Lake Mea | d: EOY 2015 | 711,86 | <sup>&</sup>lt;sup>1</sup> The amount of ICS created by the water user during the reporting year. Unless otherwise noted, all current year values displayed in this column are provisional until verified by Reclamation. <sup>&</sup>lt;sup>2</sup> In accordance with Section 3.B.2. of the 2007 Interim Guidelines, there shall be a one-time deduction of 5 percent from the amount of ICS in the year of creation. This system assessment shall result in additional system water in storage in Lake Mead. <sup>&</sup>lt;sup>3</sup> In accordance with Section 3.C.7 of the 2007 Interim Guidelines, if a contractor has an overrun payback obligation, the contractor must repay the overrun payback obligation in full before requesting or receiving delivery of ICS. If a contractor requests to use its ICS credits to pay back an overrun, the contractor's ICS account(s) shall be reduced by the amount of the payback prior to calculating the evaporation loss and the remaining ICS credits available to the contractor. <sup>&</sup>lt;sup>4</sup> In accordance with Section 3.B.7 of the 2007 Interim Guidelines, a 3 percent evaporation loss shall be applied annually to the EOY balance of Extraordinary Conservation ICS beginning in the year after the ICS is created and continuing until no Extraordinary Conservation ICS remains in Lake Mead. <sup>&</sup>lt;sup>5</sup> The EOY balance of ICS including creation, reductions, and delivery taking place in the reporting year. <sup>&</sup>lt;sup>6</sup> The verified amount of Tributary Conservation ICS created by SNWA in 2014 is 29,266 AF. After applying the 5 percent reduction for system assessment, the revised 2014 EOY Tributary Conservation ICS balance is 27,803 AF. In accordance with Section 3.A.2 of the Interim Guidelines, this amount was converted to Extraordinary Conservation ICS at the beginning of 2015. <sup>&</sup>lt;sup>7</sup> In 2015, SNWA conserved 32,647 AF of water from its Muddy and Virgin River Tributary Conservation projects. Of this amount, 7,500 AF was conveyed to Lake Mead as System Conservation Water in satisfaction of SNWA's commitment under the Pilot System Conservation Program. The balance of 25,147 AF was conveyed to Lake Mead as Tributary Conservation ICS. (Volumes noted are provisional until verified by Reclamation.) The table below includes agreements, letters, regulations and operating plans that impacted Reclamation's delivery of Colorado River water during calendar year 2015. In prior years through 2011, electronic copies of these documents were included on a CD enclosed with the report. Beginning with the 2012 report, these documents may be retrieved by clicking on the item in the electronic version of the report which are available at Reclamation's website at: www.usbr.gov/lc/region/g4000/wtracct.html. These documents are best accessed using Microsoft's Internet Explorer. Acronyms used below are defined on the page of this report entitled, "Acronyms and Abbreviated Terms." | | RECORD OF DECISIONS | | |----|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 1. | The Record of Decision for Colorado River Interim Guidelines for Lower Basin Shortages and the Coordinated Operations for Lake Powell and Lake Mead dated December 13, 2007. This document provides the framework used by the Secretary of the Interior for shortage, coordinated operation of Lake Powell and Lake Mead, and to encourage conservation, plan for shortages, implement closer coordination of operations of Lake Powell and Lake Mead, and preserve flexibility to deal with further challenges. | | | 2. | The Record of Decision for the Colorado River Water Delivery Agreement: Implementation Agreement, Inadvertent Overrun and Payback Policy, and Related Federal Actions Final Environmental Impact Statement. The Water Delivery Agreement provides certainty regarding water entitlements that are necessary for continued effective implementation of the Secretary's responsibilities as Water Master on the lower Colorado River. | | | | INTERIM DETERMINATIONS | | |----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 4. | The Secretary's Interim Determination for the amount of water conserved and the amount of water made available for allocation as a result of the Coachella Canal Lining Project, dated January 31, 2008. | | | 5. | The Secretary's Interim Determination for the amount of water conserved and the amount of water made available for allocation as a result of the All-American Canal Lining Project, dated December 4, 2009. | | | | PILOT SYSTEM CONSERVATION PROGRAM | | |----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 6. | System Conservation Implementation Agreement No. 15-XX-30-W0583, Between Reclamation and the Tohono O'Odham Nation to Implement a Pilot System Conservation Program. | | | 7. | System Conservation Implementation Agreement No. 15-XX-30-W0576, Between Reclamation and SNWA to Implement a Pilot System Conservation Program. | | | | INTENTIONALLY CREATED SURPLUS | | |-----|-----------------------------------------------------------------------------------------------|--| | 8. | Documents related to the creation, delivery and accounting of IID's ICS, calendar year 2015. | | | 9. | Documents related to the creation, delivery and accounting of MWD's ICS, calendar year 2015. | | | 10. | Documents related to the creation, delivery and accounting of SNWA's ICS, calendar year 2015. | | | | INTERSTATE WATER BANKING | | |-----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 11. | 43 CFR Part 414: Offstream Storage of Colorado River Water: Development and Release of Intentionally Created Unused Apportionment in the Lower Division States; Final Rule. | | | 12. | Documents related to Colorado River water diverted and stored in Arizona by AWBA for the benefit of SNWA. | | | 13. | Documents related to Colorado River water diverted and stored in California by MWD for the benefit of SNWA. | | | | INADVERTENT OVERRUN AND PAYBACK POLICY | | |-----|---------------------------------------------------------------------------------------------------------------------------------------|--| | 14. | Inadvertent Overrun and Payback Policy, October 10, 2003. | | | 15. | Documents related to Beattie Farms Southwest's inadvertent overrun and payback for overruns incurred in calendar years 2011 and 2012. | | | 16. | Documents related to the Cocopah Indian Tribe's inadvertent overrun and payback for an overrun incurred in calendar year 2011. | | | | COLORADO RIVER WATER DELIVERY AGREEMENT | | |-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 17. | Reclamation's letter to IID dated May 3, 2013, discussing transfer and payback issues due to the direct delivery of Colorado River water to the Salton Sea in 2010. | | | 18. | IID's letter to Reclamation dated June 28, 2013, discussing its set of actions due to the direct delivery of Colorado River water to the Salton Sea in 2010. | | | 19. | Reclamation's letter to IID dated July 2, 2013, discussing the transfer and payback issues due to the direct delivery of Colorado River water to the Salton Sea in 2010. | | | 20. | IID/MWD Letter Agreement dated December 17, 2014, confirming the total Calendar Year 2015 conservation yield under the 1988 IID/MWD Conservation Agreement, as amended. | | | 21. | IID's letter to Reclamation dated November 25, 2015, notifying Reclamation of its pre-delivery of excess fallowing conservation to the Salton Sea to meet a portion of its 2016 Salton Sea mitigation obligation. | | | 22. | CVWD's letter to Reclamation dated April 25 2016, providing a final accounting for the amount of environmental mitigation water used in Calendar Year 2015 for the Coachella Canal Lining Project and the remaining water available for transfer to the SDCWA. | | | | WATER ACCOUNTING | | |-----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 23. | A description on how irrigation water is calculated by the USGS for areas where estimates of diversion are required. | | | 24. | Maps showing the locations of the wells and river pumps reported by the USGS, and presented in the supplemental tabulations for Arizona and California. | | | 25. | Map showing the locations of the Ranches within the Fort Yuma Indian Reservation, CA. | | | 26. | Central Arizona Groundwater Replenishment District's letter to Reclamation dated January 19, 2016, quantifying the amount of conserved water from its Pilot Fallowing Program with the Yuma Mesa Irrigation and Drainage District for Calendar Year 2015. | | | 27. | CAWCD's letter to Reclamation dated March 2, 2015, regarding its revised estimate of Colorado River water diversion for calendar year 2015, in which CAWCD notified Reclamation that it anticipated creating up to 96,000 AF of ICS in 2015. | | | | WATER ACCOUNTING | | |-----|-------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 28. | IID's letter to MWD dated April 28, 2016, requesting to store 38,313 AF of IID's 2015 excess extraordinary conservation water in MWD's system. | | | 29. | MWD'S letter to IID, notifying IID of its ability to take delivery of 38,313 AF of IID's 2015 excess extraordinary conservation water. | | | 30. | 2007 California Agreement for the Creation and Delivery of Extraordinary Conservation Intentionally Created Surplus (California ICS Agreement). | | | 31. | 2015 Amendment No. 1 to the 2007 California ICS Agreement. | | | 32. | Procedure for Determining Return Flow Credits to Nevada from Las Vegas Wash, adopted by the Task Force on Unmeasured Return Flows on August 28, 1984. | | | 33. | Reclamation letter to SNWA and CRCN dated December 5, 2007 regarding Las Vegas Valley Return Flow Credit Methodology. | | | | UNITED STATES-MEXICO 1944 WATER TREATY | | |-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 34. | Minute No. 242 – Permanent and Definitive Solution to the International Problem of the Salinity of the Colorado River. | | | 35. | Minute No. 318 – Adjustment of Delivery Schedules for Water Allotted to Mexico for the Years 2010 Through 2013 as a Result of Infrastructure Damage in Irrigation District 014, Rio Colorado, Caused by the April 2010 Earthquake in the Mexicali Valley, Baja California. | | | 36. | Minute No. 319 – Interim International Cooperative Measures in the Colorado River Basin Through 2017 and Extension of Minute 318 Cooperative Measures to Address the Continued Effects of the April 2010 Earthquake in the Mexicali Valley, Baja California. | | | 37. | 2001 Memorandum of Understanding between Reclamation and the U.S. Section of the IBWC regarding deliveries at SIB. | | | 38. | USIBWC's letter to Reclamation dated April 6, 2016, advising Reclamation on the accounting of volumes of Colorado River water deferred in Calendar Years 2011 through 2015 in accordance with the provisions of Minutes No. 318 and 319. | |